

STRUCTURAL CALCULATIONS

19-161-01

Jamestown S'Kallam Healing Campus – MAT Facility

526 S 9th Ave
Sequim, WA 98382

for
Rice Fergus Miller

January 10, 2020

Jamestown S'Kallam Healing Campus – MAT Facility
Permit Submittal

Table of Contents

<u>SECTION</u>	<u>PAGE</u>
Design Criteria	3
Roof Framing Design	17
Column and Wall Design	51
Foundation Design	61
Lateral Design	65

COPYRIGHT:

The calculations, sketches and notations contained herein are not a part of the Contract Documents and any seal upon these documents only represents that they were prepared under the supervision of Lund Opsahl LLC. These calculations, sketches and notations are only an instrument for the sole use of Lund Opsahl LLC and are not to be used by any other party. If copies are provided to Building Regulation Agencies they are for the purpose of showing general criteria used for design.

Copyright © 2016 Lund Opsahl LLC, All Rights Reserved

Design Criteria

DESIGN CRITERIA

DL :	OPEN WEB TRUSS @ 32" O.C ($\frac{4.25 \text{ LB/FT}}{0.67'}$)	- 2.0 PSF
	1 5/32" PLYWOOD (3.0 PSF/IN = 1 5/32")	7 1.5 PSF
	9" INSULATION (9" · 0.25 PSF/IN)	- 2.3 PSF
	MECHANICAL & ELECTRICAL	- 3.0 PSF
	SUSPENDED CEILING	- 2.0 PSF
	PHOTOVOLTAIC PANEL	- 5.0 PSF
	GLULAM BEAM	- 1.0 PSF
		DL = 16.8 PSF ≈ 17.0 PSF

LL : ROOF LL = 20.0 PSF

SL : SL = 25.0 PSF

Search Information

Address: US 101 & 8th Ave Sequim, WA 98382
Coordinates: 48.0730005, -123.09714250000002
Elevation: 205 ft
Timestamp: 2019-12-13T15:46:58.003Z
Hazard Type: Seismic
Reference Document: ASCE7-10
Risk Category: II
Site Class: D

Basic Parameters

Name	Value	Description
S _s	1.311	MCE _R ground motion (period=0.2s)
S ₁	0.54	MCE _R ground motion (period=1.0s)
S _{MS}	1.311	Site-modified spectral acceleration value
S _{M1}	0.81	Site-modified spectral acceleration value
S _{Ds}	0.874	Numeric seismic design value at 0.2s SA
S _{D1}	0.54	Numeric seismic design value at 1.0s SA

Additional Information

Name	Value	Description
SDC	D	Seismic design category
F _a	1	Site amplification factor at 0.2s
F _v	1.5	Site amplification factor at 1.0s
CR _s	0.98	Coefficient of risk (0.2s)
CR ₁	0.934	Coefficient of risk (1.0s)
PGA	0.5	MCE _G peak ground acceleration
F _{PGA}	1	Site amplification factor at PGA
PGA _M	0.5	Site modified peak ground acceleration
T _L	16	Long-period transition period (s)
S _{sRT}	1.311	Probabilistic risk-targeted ground motion (0.2s)
S _{sUH}	1.338	Factored uniform-hazard spectral acceleration (2% probability of exceedance in 50 years)
S _{sD}	1.5	Factored deterministic acceleration value (0.2s)
S _{1RT}	0.54	Probabilistic risk-targeted ground motion (1.0s)
S _{1UH}	0.579	Factored uniform-hazard spectral acceleration (2% probability of exceedance in 50 years)
S _{1D}	0.6	Factored deterministic acceleration value (1.0s)
PGA _d	0.5	Factored deterministic acceleration value (PGA)

The results indicated here DO NOT reflect any state or local amendments to the values or any delineation lines made during the building code adoption process. Users should confirm any output obtained from this tool with the local Authority Having Jurisdiction before proceeding with design.

Disclaimer

Hazard loads are provided by the U.S. Geological Survey [Seismic Design Web Services](#).

While the information presented on this website is believed to be correct, ATC and its sponsors and contributors assume no responsibility or liability for its accuracy. The material presented in the report should not be used or relied upon for any specific application without competent examination and verification of its accuracy, suitability and applicability by engineers or other licensed professionals. ATC does not intend that the use of this information replace the sound judgment of such competent professionals, having experience and knowledge in the field of practice, nor to substitute for the standard of care required of such professionals in interpreting and applying the results of the report provided by this website. Users of the information from this website assume all liability arising from such use. Use of the output of this website does not imply approval by the governing building code bodies responsible for building code approval and interpretation for the building site described by latitude/longitude location in the report.

Project	Jamestown S'Kallam Healing Campus	Sheet
Subject	Seismic Base Shear	
Client	RFM	Page No.
Designer	Engineer	Date 1/10/20
www.lundopsahl.com Tel: 206.402.5156		

Seismic Loading Analysis - Base Shear

2015 IBC (Ch. 16) & ASCE 7-10 (Ch. 11, 12, & 22), References per ASCE 7-10, UNO

Site Specific Criteria:

Risk Category	II	[IBC Tab. 1604.5]	F _a	1.00	[IBC Tab. 1613.3.3(1)]
Site Class	C	[ASCE 7 Ch. 20]	F _v	1.30	[IBC Tab. 1613.3.3(2)]
Design Category	D	[Table 11.6-1 and 2]	S _{MS}	1.320 (g)	[IBC Eqn. 16-37]
S _s	1.320 (g)	[IBC Fig. 1613.3.1(1)] or [USGS Seismic Hazard Data]	S _{M1}	0.707 (g)	[IBC Eqn. 16-38]
S ₁	0.544 (g)	[Data]	S _{DS}	0.880 (g)	[IBC Eqn. 16-39]
I _e	1.00	[Tab. 1.5-2]	S _{D1}	0.471 (g)	[IBC Eqn. 16-40]

Equivalent Lateral Force Procedure - X Direction

[Sec. 12.8]

Loading X Direction

Lateral System A. BEARING WALL SYSTEMS

[Tab. 12.2-1] 15. Light-framed (wood) walls sheathed with wood structural panels rated for shear resistance

C _t	0.02	[Tab. 12.8-2]	C _s	0.135	[Eqn. 12.8-2]
x	0.75	[Tab. 12.8-2]	C _{s, max}	0.345	[Eqn. 12.8-3]
h _n	23.000 (ft)	[Sec. 12.8.2.1]	C _{s, min}	0.039	[Eqn. 12.8-4]
h _{limit}	65 (ft)	[Tab. 12.2-1]	C _{s, design}	0.135	[Eqn. 12.8-5]
T _a	0.210 (sec)	[Eqn. 12.8-7]	k	1	[Sec. 12.8.3]
C _u	1.4	[Tab. 12.8-1]	W	496 (kip)	[Sec. 12.8.1]
T _{MODAL}	- (sec)	[Sec. 12.8.2]	V	67 (kip)	[Eqn. 12.8-1]
T	0.210 (sec)	[Sec. 12.8.2]			
T _L	6.00 (sec)	[Fig. 22-12]			
R	6.5	[Tab. 12.2-1]			
Ω ₀	3	[Tab. 12.2-1]			
C _d	4	[Tab. 12.2-1]			

Vertical Distribution of Forces

Level	w _x (kip)	h _x (ft)	w _x h _x ^k (kip-ft)	C _{vx} [Eqn. 12.8-12]	F _x [Eqn. 12.8-11]	V _x [Eqn. 12.8-13]	F _{px} [Eqn. 12.10-1,-2,-3]
R	496	20.00	9915.8	1.000	67.1	67.1	87.3
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
Sum	496		9916	1.000	67.1		87.3

Project	Jamestown S'Kallam Healing Campus	Sheet
Subject	Seismic Base Shear	
Client	RFM	Page No.
Designer	Engineer	Date 1/10/20
www.lundopsahl.com Tel: 206.402.5156		

Seismic Loading Analysis - Base Shear

2015 IBC (Ch. 16) & ASCE 7-10 (Ch. 11, 12, & 22), References per ASCE 7-10, UNO

Site Specific Criteria:

Risk Category	II	[IBC Tab. 1604.5]	F _a	1.00	[IBC Tab. 1613.3.3(1)]
Site Class	C	[ASCE 7 Ch. 20]	F _v	1.30	[IBC Tab. 1613.3.3(2)]
Design Category	D	[Table 11.6-1 and 2]	S _{MS}	1.320 (g)	[IBC Eqn. 16-37]
S _s	1.320 (g)	[IBC Fig. 1613.3.1(1)] or [USGS Seismic Hazard Data]	S _{M1}	0.707 (g)	[IBC Eqn. 16-38]
S ₁	0.544 (g)	[Data]	S _{DS}	0.880 (g)	[IBC Eqn. 16-39]
I _e	1.00	[Tab. 1.5-2]	S _{D1}	0.471 (g)	[IBC Eqn. 16-40]

Equivalent Lateral Force Procedure - Y Direction

[Sec. 12.8]

Loading Y Direction

Lateral System A. BEARING WALL SYSTEMS

[Tab. 12.2-1] 15. Light-framed (wood) walls sheathed with wood structural panels rated for shear resistance

C _t	0.02	[Tab. 12.8-2]	C _s	0.135	[Eqn. 12.8-2]
x	0.75	[Tab. 12.8-2]	C _{s, max}	0.345	[Eqn. 12.8-3]
h _n	23.000 (ft)	[Sec. 12.8.2.1]	C _{s, min}	0.039	[Eqn. 12.8-4]
h _{limit}	65 (ft)	[Tab. 12.2-1]	C _{s, min}	0.039	[Eqn. 12.8-5]
T _a	0.210 (sec)	[Eqn. 12.8-7]	C _{s, design}	0.135	[Eqn. 12.8-6]
C _u	1.4	[Tab. 12.8-1]	k	1	[Sec. 12.8.3]
T _{MODAL}	- (sec)	[Sec. 12.8.2]	W	496 (kip)	[Sec. 12.8.1]
T	0.210 (sec)	[Sec. 12.8.2]	V	67 (kip)	[Eqn. 12.8-1]
T _L	6.00 (sec)	[Fig. 22-12]			
R	6.5	[Tab. 12.2-1]			
Ω ₀	3	[Tab. 12.2-1]			
C _d	4	[Tab. 12.2-1]			

Vertical Distribution of Forces

Level	w _x (kip)	h _x (ft)	w _x h _x ^k (kip-ft)	C _{vx} [Eqn. 12.8-12]	F _x [Eqn. 12.8-11]	V _x [Eqn. 12.8-13]	F _{px} [Eqn. 12.10-1,-2,-3]
R	495.8	20.00	9915.8	1.000	67.1	67.1	87.3
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
			0.0	0.000	0.0	0.0	0.0
Sum	496		9916	1.000	67.1		87.3

Clallam County, Washington

Wind, Snow and Seismic Zones for Clallam County

Area	Wind Speed	Exposure	Average Snow Load ($\leq 600'$ elev) *	Seismic Design Category
	ASCE 7-10 IBC 2015		GROUND	
Port Angeles	130 MPH	C/(D**)	25 PSF	D2
Diamond Point	130 MPH	C/(D**)	25 PSF	D2
Sequim	130 MPH	C/(D**)	25 PSF	D2
Beaver	140 MPH	C	30 PSF	D2
Pillar Point	140 MPH	C/(D**)	25 PSF	D2
Clallam Bay/Sekiu	140 MPH	C/(D**)	25 PSF	D2
Neah Bay	150 MPH	C/(D**)	30 PSF	D1
La Push	150 MPH	C/(D**)	25 PSF	D2
Forks	140 MPH	C	30 PSF	D2
Lake Dawn/Foothills	130 MPH	C	*	D2

Soil bearing pressure: 1500# p.s.f.

Frost depth: 12" min.

* For elevations greater than 600 ft above sea level, snow load = elev x 0.04.

Example: 800 ft elevation = (800 x 0.04 = 32 psf snow load).

Roof snow load shall not be reduced below 30 psf in Beaver, Forks or Neah Bay and not below 25 psf for the remainder of Clallam County.

** All areas within 600 feet of the marine shoreline are exposure "D", and/or a body of water 5000 feet (.95 of a mile) long, are exposure D.

Contact Us

Project	Jamestown S'Kallam Healing Campus	Sheet
Subject	WIND LOADS	
Client	RFM	Page No.
Designer	SL	Date 1/10/20

www.lundopsahl.com Tel: 206.402.5156

Wind Loading Analysis - MWFRS (Directional Procedure)

ASCE 7-10, Chapter 27 - Enclosed and Partially Enclosed Buildings of All Heights

Building and Site Information

Wind Direction	Normal	to building ridge	
V	130	mph	[Fig. 26.5-1A-C]
Bldg. Class.	II		[Tab. 1.4-1]
Exp. Cat.	B		[Sec. 26.7]
h_r	22.75	ft	
h_e	14.50	ft	
Width	98.33	ft	
Length	217.00	ft	
Roof Type	Monoslope		
K_{zt}	1.00		[Sec. 26.8, Tab. 26.8-1]
K_d	0.85		[Tab. 26.6-1]
Enclosed?	Y		[Sec. 26.2, Fig. 6-5]
Hurricane Region?	N		
β	0.050		
C_t	0.0350		

L = 98.33 ft.
B = 217 ft.

Resulting Parameters and Coefficients:

θ	4.80	deg	
h	14.50	ft	
$C_{p, \text{windward wall}}$	0.80	WW wall	[Fig. 27.4-1]
$C_{p, \text{leeward wall}}$	-0.50	LW wall	[Fig. 27.4-1]
$C_{p, \text{side walls}}$	-0.70	Side walls	[Fig. 27.4-1]
C_p	-0.90	Roof (Z #1)	[Fig. 27.4-1]
	-0.18		
C_p	-0.90	Roof (Z #2)	[Fig. 27.4-1]
	-0.18		
C_p	-0.50	Roof (Z #3)	[Fig. 27.4-1]
	-0.18		
C_p	-0.30	Roof (Z #4)	[Fig. 27.4-1]
	-0.18		
$+(GC_{pi})$	0.18		[Tab. 26.11-1]
$-(GC_{pi})$	-0.18		[Tab. 26.11-1]
α	7.00		[Tab. 26.9-1]
z_g	1200	ft	[Tab. 26.9-1]
K_h	0.57		[Tab. 27.3-1]
q_h	21.13	psf	[Eq. 27.3-1]
Ratio h/L	0.147		
f	3.845	Hz	

(f >= 1, Rigid structure)

Design Net External Wind Pressures

[Sec. 27.4]

Normal to Ridge Wind Load Tabulation for MWFRS - Buildings of Any Height

Surface	z (ft)	K _z	q _z (psf)	C _p	p = Net Design Press. (psf)	
					[w/ +(GC _{pi})]	[w/ -(GC _{pi})]
Windward Wall	0	0.57	21.13	0.80	9.94	17.55
	15.00	0.57	21.13	0.80	9.94	17.55
	20.00	0.62	22.95	0.80	11.12	18.73
For z = hr:	22.75	0.65	23.81	0.80	11.68	19.29

For z = he:	14.50	0.57	21.13	0.80	9.94	17.55
For z = h:	14.50	0.57	21.13	0.80	9.94	17.55
Leeward Wall	All			-0.50	-12.39	-4.79
Side Walls	All			-0.70	-15.83	-8.22
Roof (zone #1) cond. 1	-	-	-	-0.90	-19.27	-11.66
Roof (zone #1) cond. 2	-	-	-	-0.18	-6.90	0.71
Roof (zone #2) cond. 1	-	-	-	-0.90	-19.27	-11.66
Roof (zone #2) cond. 2	-	-	-	-0.18	-6.90	0.71
Roof (zone #3) cond. 1	-	-	-	-0.50	-12.39	-4.79
Roof (zone #3) cond. 2	-	-	-	-0.18	-6.90	0.71
Roof (zone #4) cond. 1	-	-	-	-0.30	-8.96	-1.35
Roof (zone #4) cond. 2	-	-	-	-0.18	-6.90	0.71

Footnotes:

- ¹ (+) and (-) signs signify wind pressures acting toward & away from respective surfaces.
- ² Per Code Section 27.1.5, the minimum wind load for MWFRS shall not be less than 16 psf.
- ³ Roof zone #1 is applied for horizontal distance of 0 to h/2 from windward edge.
- ⁴ Roof zone #2 is applied for horizontal distance of h/2 to h from windward edge.
- ⁵ Roof zone #3 is applied for horizontal distance of h to 2*h from windward edge.
- ⁶ Roof zone #4 is applied for horizontal distance of > 2*h from windward edge.

Project	Jamestown S'Kallam Healing Campus	Sheet	
Subject	WIND LOADS		
Client	RFM	Page No.	
Designer	SL	Date	1/10/20
www.lundopsahl.com Tel: 206.402.5156			

Wind Loading Analysis - MWFRS (Directional Procedure)

ASCE 7-10, Chapter 27 - Enclosed and Partially Enclosed Buildings of All Heights

Building and Site Information

Wind Direction	Parallel	to building ridge	
V	130	mph	[Fig. 26.5-1A-C]
Bldg. Class.	II		[Tab. 1.4-1]
Exp. Cat.	B		[Sec. 26.7]
h_r	22.75	ft	
h_e	14.50	ft	
Width	98.33	ft	
Length	217.00	ft	
Roof Type	Monoslope		
K_{zt}	1.00		[Sec. 26.8, Tab. 26.8-1]
K_d	0.85		[Tab. 26.6-1]
Enclosed?	Y		[Sec. 26.2, Fig. 6-5]
Hurricane Region?	N		
β	0.050		
C_t	0.0350		

L = 217 ft.
B = 98.33 ft.

Resulting Parameters and Coefficients:

θ	4.80	deg	
h	14.50	ft	
$C_{p, \text{windward wall}}$	0.80	WW wall	[Fig. 27.4-1]
$C_{p, \text{leeward wall}}$	-0.29	LW wall	[Fig. 27.4-1]
$C_{p, \text{side walls}}$	-0.70	Side walls	[Fig. 27.4-1]
C_p	-0.90	Roof (Z #1)	[Fig. 27.4-1]
	-0.18		
C_p	-0.90	Roof (Z #2)	[Fig. 27.4-1]
	-0.18		
C_p	-0.50	Roof (Z #3)	[Fig. 27.4-1]
	-0.18		
C_p	-0.30	Roof (Z #4)	[Fig. 27.4-1]
	-0.18		
$+(GC_{pi})$	0.18		[Tab. 26.11-1]
$-(GC_{pi})$	-0.18		[Tab. 26.11-1]
α	7.00		[Tab. 26.9-1]
z_g	1200	ft	[Tab. 26.9-1]
K_h	0.57		[Tab. 27.3-1]
q_h	21.13	psf	[Eq. 27.3-1]
Ratio h/L	0.067		
f	3.845	Hz	
(f >= 1, Rigid structure)			

Design Net External Wind Pressures

[Sec. 27.4]

Parallel to Ridge Wind Load Tabulation for MWFRS - Buildings of Any Height

Surface	z	K _z	q _z (psf)	C _p	p = Net Design Press. (psf)	
	(ft)				[w/ +(GC _{pi})]	[w/ -(GC _{pi})]
Windward Wall	0	0.57	21.13	0.80	10.50	18.11
	15.00	0.57	21.13	0.80	10.50	18.11
	20.00	0.62	22.95	0.80	11.72	19.33
For z = hr:	22.75	0.65	23.81	0.80	12.31	19.92

For z = he:	14.50	0.57	21.13	0.80	10.50	18.11
For z = h:	14.50	0.57	21.13	0.80	10.50	18.11
Leeward Wall	All			-0.29	-8.98	-1.37
Side Walls	All			-0.70	-16.32	-8.71
Roof (zone #1) cond. 1	-	-	-	-0.90	-19.90	-12.29
Roof (zone #1) cond. 2	-	-	-	-0.18	-7.02	0.59
Roof (zone #2) cond. 1	-	-	-	-0.90	-19.90	-12.29
Roof (zone #2) cond. 2	-	-	-	-0.18	-7.02	0.59
Roof (zone #3) cond. 1	-	-	-	-0.50	-12.74	-5.14
Roof (zone #3) cond. 2	-	-	-	-0.18	-7.02	0.59
Roof (zone #4) cond. 1	-	-	-	-0.30	-9.17	-1.56
Roof (zone #4) cond. 2	-	-	-	-0.18	-7.02	0.59

Footnotes:

- ¹ (+) and (-) signs signify wind pressures acting toward & away from respective surfaces.
- ² Per Code Section 27.1.5, the minimum wind load for MWFRS shall not be less than 16 psf.
- ³ Roof zone #1 is applied for horizontal distance of 0 to h/2 from windward edge.
- ⁴ Roof zone #2 is applied for horizontal distance of h/2 to h from windward edge.
- ⁵ Roof zone #3 is applied for horizontal distance of h to 2*h from windward edge.
- ⁶ Roof zone #4 is applied for horizontal distance of > 2*h from windward edge.

	Project	Jamestown S'Kallam Healing Campus	Sheet
	Subject	WIND LOADS	
	Client	RFM	Page No.
	Designer	SL	Date
www.lundopsahl.com Tel: 206.402.5156			

Wind Loading Analysis - Wall Components & Cladding

ASCE 7-10, Chapter 30 - Part 1 (Low-Rise Buildings) and Part 3 (Buildings with $h > 60'$)

Building and Site Information

V	130	mph	[Fig. 26.5-1A-C]
Bldg. Class.	II		[Tab. 1.4-1]
Exp. Cat.	B		[Sec. 26.7]
h_r	22.75	ft	
h_e	14.50	ft	
Width	98.33	ft	
Length	217.00	ft	
Roof Type	Monoslope		
K_{zt}	1.00		[Sec. 26.8, Tab. 26.8-1]
K_d	0.85		[Tab. 26.6-1]
Enclosed?	Y		[Sec. 26.2, Fig. 6-5]

Resulting Parameters and Coefficients:

θ	4.80	deg	
h	14.50	ft	
$A_e = 10 \text{ ft}^2$	$A_e = 500 \text{ ft}^2$		
+GC _p	0.90	0.63	Zone 4 [Fig. 30.4-1]
+GC _p	0.90	0.63	Zone 5 [Fig. 30.4-1]
-GC _p	-0.99	-0.72	Zone 4 [Fig. 30.4-1]
-GC _p	-1.26	-0.72	Zone 5 [Fig. 30.4-1]
+(GC _{pi})	0.18		[Tab. 26.11-1]
-(GC _{pi})	-0.18		[Tab. 26.11-1]
α	7.00		[Tab. 26.9-1]
z_g	1200	ft	[Tab. 26.9-1]
K_{f1}	0.70		[Tab. 27.3-1]
q_h	25.76	psf	[Eq. 30.3-1]

Design Net External Wind Pressures (Sect. 30.4 & 30.6):

[Sec. 30.4 and 30.6]

Wind Load Tabulation for Wall Components & Cladding						
Component	A _e (ft ²)	z (ft)	p = Net Design Pressures (psf)			
			Zone 4 (+)	Zone 4 (-)	Zone 5 (+)	Zone 5 (-)
Representative Areas for General Use evaluated at z = h]	10	22.75	28	-30	28	-37
	20	22.75	27	-29	27	-35
	30	22.75	26	-28	26	-33
	40	22.75	25	-28	25	-32
	50	22.75	25	-27	25	-31
	75	22.75	24	-27	24	-30
	100	22.75	24	-26	24	-29
	200	22.75	22	-25	22	-26
	500	22.75	21	-23	21	-23
Ex: 1st Flr Stud	25	10.00	26.2	-28.5	26.2	-33.8
Ex: Eave Nail	8	8.25	27.8	-30.1	27.8	-37.1

Footnotes:

- ¹ (+) and (-) signs signify wind pressures acting toward & away from respective surfaces.
- ² Width of Zone 5 (end zones), 'a' = 5.80 ft.
- ³ Per Code Section 30.2.2, the minimum wind load for C&C shall not be less than 16 psf.

	Project	Jamestown S'Kallam Healing Campus	Sheet
	Subject	WIND LOADS	
	Client	RFM	Page No.
	Designer	SL	Date
	www.lundopsahl.com Tel: 206.402.5156		

Wind Loading Analysis - Roof Components & Cladding

ASCE 7-10, Chapter 30 - Part 1 (Low-Rise Buildings) and Part 3 (Buildings with $h > 60'$)

Building and Site Information

V	130	mph	[Fig. 26.5-1A-C]
Bldg. Class.	II		[Tab. 1.4-1]
Exp. Cat.	B		[Sec. 26.7]
h_r	22.75	ft	
h_e	14.50	ft	
Width	98.33	ft	
Length	217.00	ft	
Roof Type	Monoslope		
K_{zt}	1.00		[Sec. 26.8, Tab. 26.8-1]
K_d	0.85		[Tab. 26.6-1]
Enclosed?	N		[Sec. 26.2, Fig. 6-5]
Overhangs?	N		

Resulting Parameters and Coefficients:

θ	4.80	deg		
h	14.50	ft		
	$A_e = 10 \text{ ft}^2$	$A_e = 100 \text{ ft}^2$	$A_e = 500 \text{ ft}^2$	Monoslope Roof > 3 degrees!
+GC _p	0.30	0.20	0.20	Zone 1, 2, 3 [Fig. 30.4-2A, 30.4-2B, and 30.4-2C]
-GC _p	-1.00	-0.90	-0.90	Zone 1 [Fig. 30.4-2A, 30.4-2B, and 30.4-2C]
-GC _p	-1.80	-1.10	-1.10	Zone 2 [Fig. 30.4-2A, 30.4-2B, and 30.4-2C]
-GC _p	-2.80	-1.10	-1.10	Zone 3 [Fig. 30.4-2A, 30.4-2B, and 30.4-2C]
+(GC _{pi})	0.55			[Tab. 26.11-1]
-(GC _{pi})	-0.55			[Tab. 26.11-1]
α	7.00			[Tab. 26.9-1]
z_g	1200	ft		[Tab. 26.9-1]
K_h	0.70			[Tab. 27.3-1]
q_h	25.76	psf		[Eq. 30.3-1]

Design Net External Wind Pressures (Sect. 30.4 & 30.6):

[Sec. 30.4 and 30.6]

Wind Load Tabulation for Roof Components & Cladding						
Component	A _e (ft ²)	z (ft)	p = Net Design Pressures (psf)			
			Zone 1,2,3 (+)	Zone 1 (-)	Zone 2 (-)	Zone 3 (-)
Representative Areas for General Use evaluated at z = h]	10	22.75	22	-40	-61	-86
	20	22.75	21	-39	-55	-73
	30	22.75	21	-39	-52	-65
	40	22.75	20	-38	-50	-60
	50	22.75	20	-38	-48	-56
	75	22.75	20	-38	-45	-48
	100	22.75	19	-37	-43	-43
	200	22.75	19	-37	-43	-43
	500	22.75	19	-37	-43	-43
Ex: Ridge Beam	80	8.50	19.6	-37.6	-44.3	-46.8
Ex: Edge Nail	10	8.25	21.9	-39.9	-60.5	-86.3

Footnotes:

- ¹ (+) and (-) signs signify wind pressures acting toward & away from respective surfaces.
- ² Width of Zone 2 (edge), 'a' = 5.80 ft.
- ³ Width of Zone 3 (corner), 'a' = 5.80 ft.
- ⁴ For monoslope roofs with $q \leq 3$ degrees, use Fig. 30.4-2A for 'GC_p' values with 'q_h'.
- ⁵ For buildings with $h > 60'$ and $q > 10$ degrees, use Fig. 30.6-1 for 'GC_{pi}' values with 'q_h'.
- ⁶ For all buildings with overhangs, use Fig. 30.4-2B for 'GC_p' values per Sect. 30.10.
- ⁷ If a parapet $\geq 3'$ in height is provided around perimeter of roof with $q \leq 10$ degrees, Zone 3 shall be treated as Zone 2.
- ⁸ Per Code Section 30.2.2, the minimum wind load for C&C shall not be less than 16 psf.

Roof Framing Design

DETERMINING WIND SHEAR

FROM SPREADSHEET

USE WL = 20PSF (ULT) FOR WHOLE HEIGHT OF WALL

$H_{WALL} = 22.75'$

$w_{WIND} = (20PSF)(22.75') = 455LB/FT$

HALF THE LOAD WILL GO TO ROOF & HALF TO FOUNDATION

$F_w = \frac{(455LB/FT)(817')}{2} = \underline{49.4K}$

SINCE SEISMIC ($F_p = 67.1K$) IS GREATER, DESIGN BUILDING FOR SEISMIC LOAD.

ROOF FRAMING DESIGN

ROOF TRUSS DESIGN

DL = 17 PSF
 SL = 25 PSF
 SPACING = 32" O.C.

USING REDSPEC

USE 26" O OPENED WEB TRUSSES (OWT)

JOIST DESIGN @ SOUTH LOG CANOPY

DL = 17 PSF
 SL = 25 PSF
 SPACING = 32" O.C.
 USING ENERCALC
 USE (2) 2X6 @ 32" O.C.

RedSpec™ by RedBuilt™
v7.1.10

Project: Project
Location:
Folder: Roof
Date: 1/10/20 9:06 AM
Designer:
Comment:

Type: Joist Between Gr

26" Red-L™ @ 32" o.c.

This product meets or exceeds the set design controls for the application and loads listed

This truss design is feasible. The finished design shall be produced by RedBuilt Engineering. All open-web trusses are custom designed to carry the specific design loads for each project. Actual truss capacity when fabricated is limited to that required to resist the specific loads. Do not use this analysis to verify the capacity of existing trusses.

DEFLECTIONS (in)	%	Design	Allow.	Design	Allow.	Pass/Fail
Span Live	43%	0.413	0.967	L / 843	L / 360	PASS
Span Total	48%	0.694	1.450	L / 502	L / 240	PASS

SUPPORTS	Support 1	Support 2
Live Reaction (lb) (DOL%)	985 (115)	987 (115)
Dead Reaction (lb)	670	671
Total Reaction (lb) (DOL%)	1656 (115)	1658 (115)
Bearing Support	Top Chord Wall	Top Chord Beam
Bearing Clip	6" No-Notch Clip	6" No-Notch Clip
Approx. Clip Height	1.5"	1.5"
Approx. Clip Width	7.1875"	7.1875"
Assumed Bearing Width	3.5"	3.5"

SPANS AND LOADS

Dimensions represent horizontal clear span.

Member Slope: 2/12 ↙

APPLICATION LOADS

Type	Units	DOL	Live	Dead	Partition	Tributary	Member Type
Uniform	psf	Snow(115%)	25	17	0	32"	Snow Roof Joist

NOTES

- Building code and design methodology: 2009 IBC ASD (US).
- No repetitive member increase applied in design.
- Beveled plate required at left support.
- Beveled plate required at right support.
- Truss design includes consideration for partial span application live load.
- Continuous lateral support required at top edge. Lateral support at bottom edge shall be per RedBuilt recommendations.
- Pricing Load (plf) = 112
- Pricing Index (plf) = 112

S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.red

1/10/2020 9:06:22 AM

Project : Roof : Joist Between Gr

Page 1 of 1

The products noted are intended for interior, untreated, non-corrosive applications with normal temperatures and dry conditions of use, and must be installed in accordance with local building code requirements and RedBuilt™ recommendations. The loads, spans, and spacing have been provided by others and must be approved for the specific application by the design professional for the project. Unless otherwise noted, this output has not been reviewed by a RedBuilt™ associate. PRODUCT SUBSTITUTION VOIDS THIS ANALYSIS.

RedBuilt™, RedSpec™, Red-I™, Red-I45™, Red-I45L™, Red-I58™, Red-I65™, Red-I90™, Red-I90H™, Red-I90HS™, Red-L™, Red-W™, Red-S™, Red-M™, Red-H™, RedLam™, FloorChoice™ are trademarks of RedBuilt LLC, Boise ID, USA. Copyright © 2010-2019 RedBuilt LLC. All rights reserved.

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:11AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: --None--

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05

Load Combination Set: ASCE 7-10

Material Properties

Analysis Method: Allowable Stress Design
 Load Combination: ASCE 7-10

Wood Species: Douglas Fir - Larch
 Wood Grade: No.1

Beam Bracing: Completely Unbraced

Fb - Tension: 1,000.0 psi
 Fb - Compr: 1,000.0 psi
 Fc - Prll: 1,500.0 psi
 Fc - Perp: 625.0 psi
 Fv: 180.0 psi
 Ft: 675.0 psi
 E: Modulus of Elasticity
 Ebend-xx: 1,700.0 ksi
 Eminbend-xx: 620.0 ksi
 Density: 32.210 pcf

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Loads on all spans...

Uniform Load on ALL spans: D = 0.0170, Lr = 0.020, S = 0.0250 ksf, Tributary Width = 2.670 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio	=	0.751	:	1	Maximum Shear Stress Ratio	=	0.312	:	1
Section used for this span		2-2x6			Section used for this span		2-2x6		
fb: Actual	=	1,112.13 psi			fv: Actual	=	64.48 psi		
FB: Allowable	=	1,480.34 psi			Fv: Allowable	=	207.00 psi		
Load Combination		+D+S+H			Load Combination		+D+S+H		
Location of maximum on span	=	11.330 ft			Location of maximum on span	=	10.887 ft		
Span # where maximum occurs	=	Span # 1			Span # where maximum occurs	=	Span # 1		
Maximum Deflection									
Max Downward L+Lr+S Deflection		0.191 in	Ratio =	711					
Max Upward L+Lr+S Deflection		-0.014 in	Ratio =	8338					
Max Downward Total Deflection		0.474 in	Ratio =	286					
Max Upward Total Deflection		-0.036 in	Ratio =	3362					

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios									Moment Values			Shear Values				
			M	V	C _d	C _{FV}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v		
+D+H																			
Length = 11.330 ft	1		0.388	0.161	0.90	1.30	1.00	1.00	1.00	1.00	0.99	0.57	450.15	1161.35	0.00	0.00	0.00	0.00	0.00
Length = 5.0 ft	2		0.386	0.161	0.90	1.30	1.00	1.00	1.00	1.00	1.00	0.57	450.15	1166.44	0.21	26.10	162.00	0.21	26.10
+D+L+H																			
Length = 11.330 ft	1		0.349	0.145	1.00	1.30	1.00	1.00	1.00	1.00	0.99	0.57	450.15	1289.16	0.00	0.00	0.00	0.00	0.00
Length = 5.0 ft	2		0.347	0.145	1.00	1.30	1.00	1.00	1.00	1.00	1.00	0.57	450.15	1295.58	0.21	26.10	180.00	0.21	26.10
+D+Lr+H																			
Length = 11.330 ft	1		0.610	0.252	1.25	1.30	1.00	1.00	1.00	1.00	0.99	1.23	979.74	1607.42	0.00	0.00	0.00	0.00	0.00
Length = 5.0 ft	2		0.606	0.252	1.25	1.30	1.00	1.00	1.00	1.00	1.00	1.23	979.74	1617.99	0.62	56.81	225.00	0.45	56.81
+D+S+H																			
Length = 11.330 ft	1		0.751	0.312	1.15	1.30	1.00	1.00	1.00	1.00	0.99	1.40	1,112.13	1480.34	0.00	0.00	0.00	0.00	0.00

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:11AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: --None--

Load Combination	Segment Length	Span #	Max Stress Ratios								Moment Values			Shear Values			
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	f _b	F ['] b	V	f _v	F ['] v
Length = 5.0 ft	2		0.747	0.312	1.15	1.30	1.00	1.00	1.00	1.00	1.00	1.40	1,112.13	1489.10	0.51	64.48	207.00
+D+0.750Lr+0.750L+H						1.30	1.00	1.00	1.00	1.00	1.00		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.527	0.218	1.25	1.30	1.00	1.00	1.00	1.00	0.99	1.07	847.34	1607.42	0.54	49.13	225.00
Length = 5.0 ft	2		0.524	0.218	1.25	1.30	1.00	1.00	1.00	1.00	1.00	1.07	847.34	1617.99	0.39	49.13	225.00
+D+0.750L+0.750S+H						1.30	1.00	1.00	1.00	1.00	1.00		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.639	0.265	1.15	1.30	1.00	1.00	1.00	1.00	0.99	1.19	946.64	1480.34	0.60	54.89	207.00
Length = 5.0 ft	2		0.636	0.265	1.15	1.30	1.00	1.00	1.00	1.00	1.00	1.19	946.64	1489.10	0.43	54.89	207.00
+D+0.60W+H						1.30	1.00	1.00	1.00	1.00	1.00		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.220	0.091	1.60	1.30	1.00	1.00	1.00	1.00	0.99	0.57	450.15	2049.58	0.29	26.10	288.00
Length = 5.0 ft	2		0.218	0.091	1.60	1.30	1.00	1.00	1.00	1.00	0.99	0.57	450.15	2068.26	0.21	26.10	288.00
+D+0.70E+H						1.30	1.00	1.00	1.00	1.00	0.99		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.220	0.091	1.60	1.30	1.00	1.00	1.00	1.00	0.99	0.57	450.15	2049.58	0.29	26.10	288.00
Length = 5.0 ft	2		0.218	0.091	1.60	1.30	1.00	1.00	1.00	1.00	0.99	0.57	450.15	2068.26	0.21	26.10	288.00
+D+0.750Lr+0.750L+0.450W+H						1.30	1.00	1.00	1.00	1.00	0.99		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.413	0.171	1.60	1.30	1.00	1.00	1.00	1.00	0.99	1.07	847.34	2049.58	0.54	49.13	288.00
Length = 5.0 ft	2		0.410	0.171	1.60	1.30	1.00	1.00	1.00	1.00	0.99	1.07	847.34	2068.26	0.39	49.13	288.00
+D+0.750L+0.750S+0.450W+H						1.30	1.00	1.00	1.00	1.00	0.99		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.462	0.191	1.60	1.30	1.00	1.00	1.00	1.00	0.99	1.19	946.64	2049.58	0.60	54.89	288.00
Length = 5.0 ft	2		0.458	0.191	1.60	1.30	1.00	1.00	1.00	1.00	0.99	1.19	946.64	2068.26	0.43	54.89	288.00
+D+0.750L+0.750S+0.5250E+H						1.30	1.00	1.00	1.00	1.00	0.99		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.462	0.191	1.60	1.30	1.00	1.00	1.00	1.00	0.99	1.19	946.64	2049.58	0.60	54.89	288.00
Length = 5.0 ft	2		0.458	0.191	1.60	1.30	1.00	1.00	1.00	1.00	0.99	1.19	946.64	2068.26	0.43	54.89	288.00
+0.60D+0.60W+0.60H						1.30	1.00	1.00	1.00	1.00	0.99		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.132	0.054	1.60	1.30	1.00	1.00	1.00	1.00	0.99	0.34	270.09	2049.58	0.17	15.66	288.00
Length = 5.0 ft	2		0.131	0.054	1.60	1.30	1.00	1.00	1.00	1.00	0.99	0.34	270.09	2068.26	0.12	15.66	288.00
+0.60D+0.70E+0.60H						1.30	1.00	1.00	1.00	1.00	0.99		0.00	0.00	0.00	0.00	0.00
Length = 11.330 ft	1		0.132	0.054	1.60	1.30	1.00	1.00	1.00	1.00	0.99	0.34	270.09	2049.58	0.17	15.66	288.00
Length = 5.0 ft	2		0.131	0.054	1.60	1.30	1.00	1.00	1.00	1.00	0.99	0.34	270.09	2068.26	0.12	15.66	288.00

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+Lr+S	1	0.4741	5.127		0.0000	0.000
D+Lr+S	2	0.0440	5.000	D+Lr+S	-0.0357	1.453

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2	Support 3
Overall MAXimum	0.755	1.948	
D Only	0.207	0.534	
Lr Only	0.244	0.628	
S Only	0.304	0.786	
Lr+S	0.548	1.414	
D+Lr	0.451	1.163	
D+S	0.512	1.320	
D+Lr+S	0.755	1.948	

JOIST DESIGN @ EXT NORTH & SOUTH CANOPY

DL = 17PSF

SL = 25PSF

USING ENERCALC,

USE (2) 2x6 @ 32" O.C.

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 10:05AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Joist Design at North and South Canopy

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05
 Load Combination Set: ASCE 7-02

Material Properties

Analysis Method: Allowable Stress Design
 Load Combination: ASCE 7-02

Wood Species: Douglas Fir - Larch
 Wood Grade: No.2

Beam Bracing: Completely Unbraced

Fb - Tension: 900.0 psi
 Fb - Compr: 900.0 psi
 Fc - Prll: 1,350.0 psi
 Fc - Perp: 625.0 psi
 Fv: 180.0 psi
 Ft: 575.0 psi
 E: Modulus of Elasticity
 Ebend-xx: 1,600.0 ksi
 Eminbend-xx: 580.0 ksi
 Density: 32.210 pcf
 Repetitive Member Stress Increase

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Loads on all spans...

Uniform Load on ALL spans: D = 0.0170, Lr = 0.020, S = 0.0250 ksf, Tributary Width = 2.670 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio	=	0.586	1	Maximum Shear Stress Ratio	=	0.234	: 1
Section used for this span		2-2x6		Section used for this span		2-2x6	
fb: Actual	=	900.83 psi		fv: Actual	=	48.41 psi	
FB: Allowable	=	1,536.31 psi		Fv: Allowable	=	207.00 psi	
Load Combination		+D+S+H		Load Combination		+D+S+H	
Location of maximum on span	=	7.750 ft		Location of maximum on span	=	7.317 ft	
Span # where maximum occurs	=	Span # 1		Span # where maximum occurs	=	Span # 1	
Maximum Deflection							
Max Downward L+Lr+S Deflection		0.141 in	Ratio =	764			
Max Upward L+Lr+S Deflection		-0.004 in	Ratio =	21828			
Max Downward Total Deflection		0.350 in	Ratio =	308			
Max Upward Total Deflection		-0.011 in	Ratio =	8801			

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios									Moment Values			Shear Values				
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v		
D Only																			
Length = 7.750 ft	1	1	0.303	0.121	0.90	1.30	1.00	1.15	1.00	1.00	0.99	0.46	364.62	1204.38	0.00	0.00	0.00	0.00	0.00
Length = 4.50 ft	2	2	0.302	0.121	0.90	1.30	1.00	1.15	1.00	1.00	1.00	0.46	364.62	1207.28	0.18	19.59	162.00	0.18	19.59
+D+L+H																			
Length = 7.750 ft	1	1	0.273	0.109	1.00	1.30	1.00	1.15	1.00	1.00	0.99	0.46	364.62	1337.30	0.00	0.00	0.00	0.00	0.00
Length = 4.50 ft	2	2	0.272	0.109	1.00	1.30	1.00	1.15	1.00	1.00	1.00	0.46	364.62	1340.95	0.18	19.59	180.00	0.18	19.59
+D+Lr+H																			
Length = 7.750 ft	1	1	0.476	0.190	1.25	1.30	1.00	1.15	1.00	1.00	0.99	1.00	793.59	1668.71	0.00	0.00	0.00	0.47	42.65
Length = 4.50 ft	2	2	0.474	0.190	1.25	1.30	1.00	1.15	1.00	1.00	1.00	1.00	793.59	1674.65	0.40	42.65	225.00	0.40	42.65
+D+S+H																			
Length = 7.750 ft	1	1	0.586	0.234	1.15	1.30	1.00	1.15	1.00	1.00	0.99	1.14	900.83	1536.31	0.00	0.00	0.00	0.53	48.41

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 10:05AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Joist Design at North and South Canopy

Load Combination	Segment Length	Span #	Max Stress Ratios								Moment Values			Shear Values		
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv
Length = 4.50 ft	2	0.584	0.234	1.15	1.30	1.00	1.15	1.00	1.00	1.00	1.14	900.83	1541.25	0.45	48.41	207.00
+D+0.750Lr+0.750L+H					1.30	1.00	1.15	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.411	0.164	1.25	1.30	1.00	1.15	1.00	1.00	0.99	0.87	686.34	1668.71	0.41	36.88	225.00
Length = 4.50 ft	2	0.410	0.164	1.25	1.30	1.00	1.15	1.00	1.00	1.00	0.87	686.34	1674.65	0.35	36.88	225.00
+D+0.750L+0.750S+H					1.30	1.00	1.15	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.499	0.199	1.15	1.30	1.00	1.15	1.00	1.00	0.99	0.97	766.78	1536.31	0.45	41.21	207.00
Length = 4.50 ft	2	0.498	0.199	1.15	1.30	1.00	1.15	1.00	1.00	1.00	0.97	766.78	1541.25	0.39	41.21	207.00
+D+W+H					1.30	1.00	1.15	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.171	0.068	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.46	364.62	2130.37	0.22	19.59	288.00
Length = 4.50 ft	2	0.170	0.068	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.46	364.62	2140.71	0.18	19.59	288.00
+D+0.70E+H					1.30	1.00	1.15	1.00	1.00	0.99			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.171	0.068	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.46	364.62	2130.37	0.22	19.59	288.00
Length = 4.50 ft	2	0.170	0.068	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.46	364.62	2140.71	0.18	19.59	288.00
+D+0.750Lr+0.750L+0.750W+H					1.30	1.00	1.15	1.00	1.00	0.99			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.322	0.128	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.87	686.34	2130.37	0.41	36.88	288.00
Length = 4.50 ft	2	0.321	0.128	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.87	686.34	2140.71	0.35	36.88	288.00
+D+0.750Lr+0.750L+0.5250E+H					1.30	1.00	1.15	1.00	1.00	0.99			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.322	0.128	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.87	686.34	2130.37	0.41	36.88	288.00
Length = 4.50 ft	2	0.321	0.128	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.87	686.34	2140.71	0.35	36.88	288.00
+D+0.750L+0.750S+0.750W+H					1.30	1.00	1.15	1.00	1.00	0.99			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.360	0.143	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.97	766.78	2130.37	0.45	41.21	288.00
Length = 4.50 ft	2	0.358	0.143	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.97	766.78	2140.71	0.39	41.21	288.00
+D+0.750L+0.750S+0.5250E+H					1.30	1.00	1.15	1.00	1.00	0.99			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.360	0.143	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.97	766.78	2130.37	0.45	41.21	288.00
Length = 4.50 ft	2	0.358	0.143	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.97	766.78	2140.71	0.39	41.21	288.00
+0.60D+W+H					1.30	1.00	1.15	1.00	1.00	0.99			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.103	0.041	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.28	218.77	2130.37	0.13	11.76	288.00
Length = 4.50 ft	2	0.102	0.041	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.28	218.77	2140.71	0.11	11.76	288.00
+0.60D+0.70E+H					1.30	1.00	1.15	1.00	1.00	0.99			0.00	0.00	0.00	0.00
Length = 7.750 ft	1	0.103	0.041	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.28	218.77	2130.37	0.13	11.76	288.00
Length = 4.50 ft	2	0.102	0.041	1.60	1.30	1.00	1.15	1.00	1.00	0.99	0.28	218.77	2140.71	0.11	11.76	288.00

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+Lr+S	1	0.0472	2.814	D+Lr+S	-0.0106	6.927
D+Lr+S	2	0.3503	4.500		0.0000	6.927

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2	Support 3
Overall MAXimum	0.425	1.603	
D Only	0.117	0.439	
Lr Only	0.137	0.517	
S Only	0.171	0.646	
Lr+S	0.309	1.163	
D+Lr	0.254	0.956	
D+S	0.288	1.086	
D+Lr+S	0.425	1.603	

GLULAM BEAM @ CROSS SLOPE

DL = 17 PSF

SL = 25 PSF

TRIB WIDTH = 25.25' + 20' = 25.25'
DISTANCE FROM GROUND TO CROSS SLOPE

FROM ENERCALC,

USE 5 1/8 X 25 1/2 GLB

GLULAM BEAM @ CROSS SLOPE W/ LOG COLUMN SUPPORT

DL = 17 PSF

SL = 25 PSF

TRIB WIDTH = 25.25' + 20' = 25.25'

FROM ENERCALC,

USE 5 1/8 X 25 1/2 GLB

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:14AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Glulam Beam @ Cross Slope

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05

Load Combination Set: ASCE 7-02

Material Properties

Analysis Method: Allowable Stress Design
 Load Combination: ASCE 7-02

Wood Species: DF/DF
 Wood Grade: 24F - V4

Beam Bracing: Beam is Fully Braced against lateral-torsion buckling

Fb - Tension: 2,400.0 psi
 Fb - Compr: 1,850.0 psi
 Fc - Prll: 1,650.0 psi
 Fc - Perp: 650.0 psi
 Fv: 265.0 psi
 Ft: 1,100.0 psi

E: Modulus of Elasticity
 Ebend-xx: 1,800.0 ksi
 Eminbend-xx: 930.0 ksi
 Ebend-yy: 1,600.0 ksi
 Eminbend-yy: 830.0 ksi
 Density: 32.210 pcf

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Uniform Load: D = 0.0170, Lr = 0.020, S = 0.0250 ksf, Tributary Width = 25.125 ft

DESIGN SUMMARY

Design OK

<p>Maximum Bending Stress Ratio = 0.769 1</p> <p>Section used for this span: 5.125x25.5</p> <p>fb: Actual = 1,926.51 psi FB: Allowable = 2,505.52 psi</p> <p>Load Combination: +D+S+H Location of maximum on span: 13.000ft Span # where maximum occurs: Span # 1</p> <p>Maximum Deflection</p> <p>Max Downward L+Lr+S Deflection: 0.510 in Ratio = 612 Max Upward L+Lr+S Deflection: 0.000 in Ratio = 0 <360 Max Downward Total Deflection: 1.264 in Ratio = 246 Max Upward Total Deflection: 0.000 in Ratio = 0 <240</p>	<p>Maximum Shear Stress Ratio = 0.434 : 1</p> <p>Section used for this span: 5.125x25.5</p> <p>fv: Actual = 132.17 psi Fv: Allowable = 304.75 psi</p> <p>Load Combination: +D+S+H Location of maximum on span: 23.912 ft Span # where maximum occurs: Span # 1</p>
--	--

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios									Moment Values			Shear Values							
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v					
D Only	Length = 26.0 ft	1	0.398	0.224	0.90	0.91	1.00	1.00	1.00	1.00	1.00	1.00	1.00	36.09	779.78	1960.84	0.00	0.00	0.00	0.00	0.00	0.00
+D+L+H	Length = 26.0 ft	1	0.358	0.202	1.00	0.91	1.00	1.00	1.00	1.00	1.00	1.00	1.00	36.09	779.78	2178.71	0.00	0.00	0.00	0.00	0.00	0.00
+D+Lr+H	Length = 26.0 ft	1	0.623	0.352	1.25	0.91	1.00	1.00	1.00	1.00	1.00	1.00	1.00	78.55	1,697.16	2723.39	0.00	0.00	0.00	10.14	116.44	331.25
+D+S+H	Length = 26.0 ft	1	0.769	0.434	1.15	0.91	1.00	1.00	1.00	1.00	1.00	1.00	1.00	89.17	1,926.51	2505.52	0.00	0.00	0.00	11.52	132.17	304.75
+D+0.750Lr+0.750L+H	Length = 26.0 ft	1	0.539	0.304	1.25	0.91	1.00	1.00	1.00	1.00	1.00	1.00	1.00	67.94	1,467.81	2723.39	0.00	0.00	0.00	8.77	100.70	331.25
+D+0.750L+0.750S+H	Length = 26.0 ft	1	0.654	0.369	1.15	0.91	1.00	1.00	1.00	1.00	1.00	1.00	1.00	75.90	1,639.82	2505.52	0.00	0.00	0.00	9.80	112.50	304.75

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:14AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Glulam Beam @ Cross Slope

Load Combination Segment Length	Span #	Max Stress Ratios		C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	Moment Values			Shear Values			
		M	V								M	fb	F'b	V	fv	F'v	
+D+W+H Length = 26.0 ft	1	0.224	0.126	1.60	0.91	1.00	1.00	1.00	1.00	1.00	36.09	779.78	3485.94	0.00	0.00	0.00	424.00
+D+0.70E+H Length = 26.0 ft	1	0.224	0.126	1.60	0.91	1.00	1.00	1.00	1.00	1.00	36.09	779.78	3485.94	0.00	0.00	0.00	424.00
+D+0.750Lr+0.750L+0.750W+H Length = 26.0 ft	1	0.421	0.238	1.60	0.91	1.00	1.00	1.00	1.00	1.00	67.94	1,467.81	3485.94	0.00	0.00	0.00	424.00
+D+0.750Lr+0.750L+0.5250E+H Length = 26.0 ft	1	0.421	0.238	1.60	0.91	1.00	1.00	1.00	1.00	1.00	67.94	1,467.81	3485.94	0.00	0.00	0.00	424.00
+D+0.750L+0.750S+0.750W+H Length = 26.0 ft	1	0.470	0.265	1.60	0.91	1.00	1.00	1.00	1.00	1.00	75.90	1,639.82	3485.94	0.00	0.00	0.00	424.00
+D+0.750L+0.750S+0.5250E+H Length = 26.0 ft	1	0.470	0.265	1.60	0.91	1.00	1.00	1.00	1.00	1.00	75.90	1,639.82	3485.94	0.00	0.00	0.00	424.00
+0.60D+W+H Length = 26.0 ft	1	0.134	0.076	1.60	0.91	1.00	1.00	1.00	1.00	1.00	21.66	467.87	3485.94	0.00	0.00	0.00	424.00
+0.60D+0.70E+H Length = 26.0 ft	1	0.134	0.076	1.60	0.91	1.00	1.00	1.00	1.00	1.00	21.66	467.87	3485.94	0.00	0.00	0.00	424.00

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+Lr+S	1	1.2639	13.095		0.0000	0.000

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2
Overall MAXimum	20.251	20.251
D Only	5.553	5.553
Lr Only	6.533	6.533
S Only	8.166	8.166
Lr+S	14.698	14.698
D+Lr	12.085	12.085
D+S	13.718	13.718
D+Lr+S	20.251	20.251

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:17AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Glulam Beam @ Cross Slope with Log Column Support

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05

Load Combination Set: ASCE 7-10

Material Properties

Analysis Method: Allowable Stress Design
 Load Combination: ASCE 7-10

Wood Species: DF/DF
 Wood Grade: 24F - V4

Beam Bracing: Beam is Fully Braced against lateral-torsion buckling

Fb - Tension: 2,400.0 psi
 Fb - Compr: 1,850.0 psi
 Fc - Prll: 1,650.0 psi
 Fc - Perp: 650.0 psi
 Fv: 265.0 psi
 Ft: 1,100.0 psi
 E: Modulus of Elasticity
 Ebend-xx: 1,800.0 ksi
 Eminbend-xx: 930.0 ksi
 Ebend-yy: 1,600.0 ksi
 Eminbend-yy: 830.0 ksi
 Density: 32.210 pcf

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Load for Span Number 1

Uniform Load: D = 0.0170, Lr = 0.020, S = 0.0250 ksf, Tributary Width = 25.125 ft

Load for Span Number 2

Uniform Load: D = 0.0170, Lr = 0.020, S = 0.0250 ksf, Tributary Width = 25.125 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio	=	0.707	:	1	Maximum Shear Stress Ratio	=	0.505	:	1
Section used for this span	=	5.125x25.5			Section used for this span	=	5.125x25.5		
fb: Actual	=	1,371.94 psi			fv: Actual	=	153.90 psi		
FB: Allowable	=	1,941.51 psi			Fv: Allowable	=	304.75 psi		
Load Combination	=	+D+S+H			Load Combination	=	+D+S+H		
Location of maximum on span	=	24.670 ft			Location of maximum on span	=	22.603 ft		
Span # where maximum occurs	=	Span # 1			Span # where maximum occurs	=	Span # 1		
Maximum Deflection									
Max Downward L+Lr+S Deflection	=	0.221 in	Ratio =	1336					
Max Upward L+Lr+S Deflection	=	-0.015 in	Ratio =	13638					
Max Downward Total Deflection	=	0.549 in	Ratio =	539					
Max Upward Total Deflection	=	-0.038 in	Ratio =	5499					

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios									Moment Values			Shear Values					
			M	V	C _d	C _{FV}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v			
+D+H	Length = 24.670 ft	1	0.365	0.261	0.90	0.91	1.00	1.00	1.00	1.00	1.00	25.70	555.31	1519.44	0.00	0.00	0.00	5.43	62.29	238.50
	Length = 17.330 ft	2	0.353	0.261	0.90	0.95	1.00	1.00	1.00	1.00	1.00	25.70	555.31	1574.06	4.32	62.29	238.50			
+D+L+H	Length = 24.670 ft	1	0.329	0.235	1.00	0.91	1.00	1.00	1.00	1.00	1.00	25.70	555.31	1688.27	5.43	62.29	265.00	0.00	0.00	0.00
	Length = 17.330 ft	2	0.318	0.235	1.00	0.95	1.00	1.00	1.00	1.00	1.00	25.70	555.31	1748.95	4.32	62.29	265.00			
+D+Lr+H	Length = 24.670 ft	1	0.573	0.409	1.25	0.91	1.00	1.00	1.00	1.00	1.00	55.94	1,208.62	2110.33	11.81	135.58	331.25	0.00	0.00	0.00
	Length = 17.330 ft	2	0.553	0.409	1.25	0.95	1.00	1.00	1.00	1.00	1.00	55.94	1,208.62	2186.19	9.39	135.58	331.25			

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:17AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Glulam Beam @ Cross Slope with Log Column Support

Load Combination Segment Length	Span #	Max Stress Ratios		C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	Moment Values			Shear Values			
		M	V								M	fb	F'b	V	fv	F'v	
+D+S+H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.707	0.505	1.15	0.91	1.00	1.00	1.00	1.00	1.00	63.50	1,371.94	1941.51	13.41	153.90	304.75	
Length = 17.330 ft	2	0.682	0.505	1.15	0.95	1.00	1.00	1.00	1.00	1.00	63.50	1,371.94	2011.29	10.66	153.90	304.75	
+D+0.750Lr+0.750L+H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.495	0.354	1.25	0.91	1.00	1.00	1.00	1.00	1.00	48.38	1,045.29	2110.33	10.22	117.26	331.25	
Length = 17.330 ft	2	0.478	0.354	1.25	0.95	1.00	1.00	1.00	1.00	1.00	48.38	1,045.29	2186.19	8.12	117.26	331.25	
+D+0.750L+0.750S+H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.601	0.430	1.15	0.91	1.00	1.00	1.00	1.00	1.00	54.05	1,167.78	1941.51	11.41	131.00	304.75	
Length = 17.330 ft	2	0.581	0.430	1.15	0.95	1.00	1.00	1.00	1.00	1.00	54.05	1,167.78	2011.29	9.08	131.00	304.75	
+D+0.60W+H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.206	0.147	1.60	0.91	1.00	1.00	1.00	1.00	1.00	25.70	555.31	2701.23	5.43	62.29	424.00	
Length = 17.330 ft	2	0.198	0.147	1.60	0.95	1.00	1.00	1.00	1.00	1.00	25.70	555.31	2798.32	4.32	62.29	424.00	
+D+0.70E+H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.206	0.147	1.60	0.91	1.00	1.00	1.00	1.00	1.00	25.70	555.31	2701.23	5.43	62.29	424.00	
Length = 17.330 ft	2	0.198	0.147	1.60	0.95	1.00	1.00	1.00	1.00	1.00	25.70	555.31	2798.32	4.32	62.29	424.00	
+D+0.750Lr+0.750L+0.450W+H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.387	0.277	1.60	0.91	1.00	1.00	1.00	1.00	1.00	48.38	1,045.29	2701.23	10.22	117.26	424.00	
Length = 17.330 ft	2	0.374	0.277	1.60	0.95	1.00	1.00	1.00	1.00	1.00	48.38	1,045.29	2798.32	8.12	117.26	424.00	
+D+0.750L+0.750S+0.450W+H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.432	0.309	1.60	0.91	1.00	1.00	1.00	1.00	1.00	54.05	1,167.78	2701.23	11.41	131.00	424.00	
Length = 17.330 ft	2	0.417	0.309	1.60	0.95	1.00	1.00	1.00	1.00	1.00	54.05	1,167.78	2798.32	9.08	131.00	424.00	
+D+0.750L+0.750S+0.5250E+H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.432	0.309	1.60	0.91	1.00	1.00	1.00	1.00	1.00	54.05	1,167.78	2701.23	11.41	131.00	424.00	
Length = 17.330 ft	2	0.417	0.309	1.60	0.95	1.00	1.00	1.00	1.00	1.00	54.05	1,167.78	2798.32	9.08	131.00	424.00	
+0.60D+0.60W+0.60H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.123	0.088	1.60	0.91	1.00	1.00	1.00	1.00	1.00	15.42	333.19	2701.23	3.26	37.38	424.00	
Length = 17.330 ft	2	0.119	0.088	1.60	0.95	1.00	1.00	1.00	1.00	1.00	15.42	333.19	2798.32	2.59	37.38	424.00	
+0.60D+0.70E+0.60H					0.95	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00
Length = 24.670 ft	1	0.123	0.088	1.60	0.91	1.00	1.00	1.00	1.00	1.00	15.42	333.19	2701.23	3.26	37.38	424.00	
Length = 17.330 ft	2	0.119	0.088	1.60	0.95	1.00	1.00	1.00	1.00	1.00	15.42	333.19	2798.32	2.59	37.38	424.00	

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+Lr+S	1	0.5492	11.164		0.0000	0.000
D+Lr+S	2	0.0268	12.489	D+Lr+S	-0.0378	3.098

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2	Support 3
Overall MAXimum	15.415	41.922	8.089
D Only	4.227	11.495	2.218
Lr Only	4.973	13.523	2.609
S Only	6.216	16.904	3.262
Lr+S	11.188	30.427	5.871
D+Lr	9.199	25.018	4.827
D+S	10.443	28.398	5.480
D+Lr+S	15.415	41.922	8.089

EXTERIOR GLULAM BEAM DESIGN

FOR GLULAM BEAMS @ GRID B & J

$DL = 17 \text{ PSF}$

$SL = 25 \text{ PSF}$

TRIB WIDTH = $\frac{23.25'}{2} + \frac{7.75'}{2} = 15.5'$

USING ENERCALC,

USE 5 1/8 X 10 1/2" GLB

HEADER ABOVE WINDOW AT EXTERIOR

$DL = 17 \text{ PSF}$

$SL = 25 \text{ PSF}$

TRIB WIDTH = $\frac{32.5'}{2} + 3.25' = 19.5'$

USING ENERCALC

USE 4X10 DF #2 HEADER

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:19AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Exterior Glulam Beam Design at Grid B & J

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05

Load Combination Set: ASCE 7-10

Material Properties

Analysis Method: Allowable Stress Design
 Load Combination: ASCE 7-10

Wood Species: DF/DF
 Wood Grade: 24F - V4

Fb - Tension: 2,400.0 psi
 Fb - Compr: 1,850.0 psi
 Fc - Prll: 1,650.0 psi
 Fc - Perp: 650.0 psi
 Fv: 265.0 psi
 Ft: 1,100.0 psi

E: Modulus of Elasticity
 Ebend-xx: 1,800.0 ksi
 Eminbend-xx: 930.0 ksi
 Ebend-yy: 1,600.0 ksi
 Eminbend-yy: 830.0 ksi
 Density: 32.210 pcf

Beam Bracing: Beam bracing is defined as a set spacing over all spans

Unbraced Lengths

First Brace starts at ft from Left-Most support

Regular spacing of lateral supports on length of beam = 2.670 ft

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Beam self weight calculated and added to loads

Uniform Load: D = 0.0170, Lr = 0.020, S = 0.0250 ksf, Tributary Width = 15.50 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio	=	0.552	1	Maximum Shear Stress Ratio	=	0.313	1
Section used for this span		5.125x10.5		Section used for this span		5.125x10.5	
fb: Actual	=	1,520.79	psi	fv: Actual	=	95.51	psi
FB: Allowable	=	2,756.55	psi	Fv: Allowable	=	304.75	psi
Load Combination		+D+S+H		Load Combination		+D+S+H	
Location of maximum on span	=	6.000	ft	Location of maximum on span	=	0.000	ft
Span # where maximum occurs	=	Span # 1		Span # where maximum occurs	=	Span # 1	
Maximum Deflection							
Max Downward L+Lr+S Deflection		0.204	in	Ratio =		704	
Max Upward L+Lr+S Deflection		0.000	in	Ratio =		0 < 360	
Max Downward Total Deflection		0.513	in	Ratio =		280	
Max Upward Total Deflection		0.000	in	Ratio =		0 < 180	

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios								Moment Values			Shear Values					
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v		
+D+H																			
Length = 2.628 ft	1		0.200	0.166	0.90	1.00	1.00	1.00	1.00	1.00	1.00	3.39	432.35	2157.93	0.00	1.42	39.69	238.50	
Length = 2.672 ft	1		0.289	0.166	0.90	1.00	1.00	1.00	1.00	1.00	1.00	4.89	623.37	2157.90	0.93	39.69	238.50		
Length = 2.672 ft	1		0.293	0.166	0.90	1.00	1.00	1.00	1.00	1.00	1.00	4.96	631.99	2157.90	0.54	39.69	238.50		
Length = 2.672 ft	1		0.261	0.166	0.90	1.00	1.00	1.00	1.00	1.00	1.00	4.42	563.81	2157.90	1.28	39.69	238.50		
Length = 1.358 ft	1		0.117	0.166	0.90	1.00	1.00	1.00	1.00	1.00	1.00	1.99	253.65	2158.94	1.42	39.69	238.50		
+D+L+H						1.00	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00	0.00	

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:19AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Exterior Glulam Beam Design at Grid B & J

Load Combination	Segment Length	Span #	Max Stress Ratios								Moment Values			Shear Values			
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v
	Length = 2.628 ft	1	0.180	0.150	1.00	1.00	1.00	1.00	1.00	1.00	1.00	3.39	432.35	2397.44	1.42	39.69	265.00
	Length = 2.672 ft	1	0.260	0.150	1.00	1.00	1.00	1.00	1.00	1.00	1.00	4.89	623.37	2397.40	0.93	39.69	265.00
	Length = 2.672 ft	1	0.264	0.150	1.00	1.00	1.00	1.00	1.00	1.00	1.00	4.96	631.99	2397.40	0.54	39.69	265.00
	Length = 2.672 ft	1	0.235	0.150	1.00	1.00	1.00	1.00	1.00	1.00	1.00	4.42	563.81	2397.40	1.28	39.69	265.00
	Length = 1.358 ft	1	0.106	0.150	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.99	253.65	2398.69	1.42	39.69	265.00
D+Lr+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.307	0.255	1.25	1.00	1.00	1.00	1.00	1.00	1.00	7.21	918.78	2995.99	3.03	84.35	331.25
	Length = 2.672 ft	1	0.442	0.255	1.25	1.00	1.00	1.00	1.00	1.00	1.00	10.40	1,324.71	2995.92	1.97	84.35	331.25
	Length = 2.672 ft	1	0.448	0.255	1.25	1.00	1.00	1.00	1.00	1.00	1.00	10.54	1,343.03	2995.92	1.15	84.35	331.25
	Length = 2.672 ft	1	0.400	0.255	1.25	1.00	1.00	1.00	1.00	1.00	1.00	9.40	1,198.13	2995.92	2.72	84.35	331.25
	Length = 1.358 ft	1	0.180	0.255	1.25	1.00	1.00	1.00	1.00	1.00	1.00	4.23	539.03	2997.95	3.03	84.35	331.25
D+S+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.377	0.313	1.15	1.00	1.00	1.00	1.00	1.00	1.00	8.16	1,040.38	2756.61	3.43	95.51	304.75
	Length = 2.672 ft	1	0.544	0.313	1.15	1.00	1.00	1.00	1.00	1.00	1.00	11.77	1,500.05	2756.55	2.24	95.51	304.75
	Length = 2.672 ft	1	0.552	0.313	1.15	1.00	1.00	1.00	1.00	1.00	1.00	11.93	1,520.79	2756.55	1.31	95.51	304.75
	Length = 2.672 ft	1	0.492	0.313	1.15	1.00	1.00	1.00	1.00	1.00	1.00	10.65	1,356.71	2756.55	3.08	95.51	304.75
	Length = 1.358 ft	1	0.221	0.313	1.15	1.00	1.00	1.00	1.00	1.00	1.00	4.79	610.38	2758.27	3.43	95.51	304.75
D+0.750Lr+0.750L+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.266	0.221	1.25	1.00	1.00	1.00	1.00	1.00	1.00	6.26	797.17	2995.99	2.63	73.18	331.25
	Length = 2.672 ft	1	0.384	0.221	1.25	1.00	1.00	1.00	1.00	1.00	1.00	9.02	1,149.38	2995.92	1.71	73.18	331.25
	Length = 2.672 ft	1	0.389	0.221	1.25	1.00	1.00	1.00	1.00	1.00	1.00	9.14	1,165.27	2995.92	1.00	73.18	331.25
	Length = 2.672 ft	1	0.347	0.221	1.25	1.00	1.00	1.00	1.00	1.00	1.00	8.16	1,039.55	2995.92	2.36	73.18	331.25
	Length = 1.358 ft	1	0.156	0.221	1.25	1.00	1.00	1.00	1.00	1.00	1.00	3.67	467.69	2997.95	2.63	73.18	331.25
D+0.750L+0.750S+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.322	0.268	1.15	1.00	1.00	1.00	1.00	1.00	1.00	6.97	888.38	2756.61	2.93	81.56	304.75
	Length = 2.672 ft	1	0.465	0.268	1.15	1.00	1.00	1.00	1.00	1.00	1.00	10.05	1,280.88	2756.55	1.91	81.56	304.75
	Length = 2.672 ft	1	0.471	0.268	1.15	1.00	1.00	1.00	1.00	1.00	1.00	10.19	1,298.59	2756.55	1.12	81.56	304.75
	Length = 2.672 ft	1	0.420	0.268	1.15	1.00	1.00	1.00	1.00	1.00	1.00	9.09	1,158.49	2756.55	2.63	81.56	304.75
	Length = 1.358 ft	1	0.189	0.268	1.15	1.00	1.00	1.00	1.00	1.00	1.00	4.09	521.19	2758.27	2.93	81.56	304.75
D+0.60W+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.113	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	3.39	432.35	3833.38	1.42	39.69	424.00
	Length = 2.672 ft	1	0.163	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	4.89	623.37	3833.27	0.93	39.69	424.00
	Length = 2.672 ft	1	0.165	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	4.96	631.99	3833.27	0.54	39.69	424.00
	Length = 2.672 ft	1	0.147	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	4.42	563.81	3833.27	1.28	39.69	424.00
	Length = 1.358 ft	1	0.066	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	1.99	253.65	3836.63	1.42	39.69	424.00
D+0.70E+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.113	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	3.39	432.35	3833.38	1.42	39.69	424.00
	Length = 2.672 ft	1	0.163	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	4.89	623.37	3833.27	0.93	39.69	424.00
	Length = 2.672 ft	1	0.165	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	4.96	631.99	3833.27	0.54	39.69	424.00
	Length = 2.672 ft	1	0.147	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	4.42	563.81	3833.27	1.28	39.69	424.00
	Length = 1.358 ft	1	0.066	0.094	1.60	1.00	1.00	1.00	1.00	1.00	1.00	1.99	253.65	3836.63	1.42	39.69	424.00
D+0.750Lr+0.750L+0.450W+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.208	0.173	1.60	1.00	1.00	1.00	1.00	1.00	1.00	6.26	797.17	3833.38	2.63	73.18	424.00
	Length = 2.672 ft	1	0.300	0.173	1.60	1.00	1.00	1.00	1.00	1.00	1.00	9.02	1,149.38	3833.27	1.71	73.18	424.00
	Length = 2.672 ft	1	0.304	0.173	1.60	1.00	1.00	1.00	1.00	1.00	1.00	9.14	1,165.27	3833.27	1.00	73.18	424.00
	Length = 2.672 ft	1	0.271	0.173	1.60	1.00	1.00	1.00	1.00	1.00	1.00	8.16	1,039.55	3833.27	2.36	73.18	424.00
	Length = 1.358 ft	1	0.122	0.173	1.60	1.00	1.00	1.00	1.00	1.00	1.00	3.67	467.69	3836.63	2.63	73.18	424.00
D+0.750L+0.750S+0.450W+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.232	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	6.97	888.38	3833.38	2.93	81.56	424.00
	Length = 2.672 ft	1	0.334	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	10.05	1,280.88	3833.27	1.91	81.56	424.00
	Length = 2.672 ft	1	0.339	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	10.19	1,298.59	3833.27	1.12	81.56	424.00
	Length = 2.672 ft	1	0.302	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	9.09	1,158.49	3833.27	2.63	81.56	424.00
	Length = 1.358 ft	1	0.136	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	4.09	521.19	3836.63	2.93	81.56	424.00
D+0.750L+0.750S+0.5250E+H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00
	Length = 2.628 ft	1	0.232	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	6.97	888.38	3833.38	2.93	81.56	424.00
	Length = 2.672 ft	1	0.334	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	10.05	1,280.88	3833.27	1.91	81.56	424.00
	Length = 2.672 ft	1	0.339	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	10.19	1,298.59	3833.27	1.12	81.56	424.00
	Length = 2.672 ft	1	0.302	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	9.09	1,158.49	3833.27	2.63	81.56	424.00
	Length = 1.358 ft	1	0.136	0.192	1.60	1.00	1.00	1.00	1.00	1.00	1.00	4.09	521.19	3836.63	2.93	81.56	424.00
+0.60D+0.60W+0.60H					1.00	1.00	1.00	1.00	1.00	1.00	1.00		0.00		0.00	0.00	0.00

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:19AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Exterior Glulam Beam Design at Grid B & J

Load Combination Segment Length	Span #	Max Stress Ratios									Moment Values			Shear Values		
		M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	Fv
Length = 2.628 ft	1	0.068	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	2.04	259.41	3833.38	0.85	23.82	424.00
Length = 2.672 ft	1	0.098	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	2.94	374.02	3833.27	0.56	23.82	424.00
Length = 2.672 ft	1	0.099	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	2.98	379.20	3833.27	0.33	23.82	424.00
Length = 2.672 ft	1	0.088	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	2.65	338.28	3833.27	0.77	23.82	424.00
Length = 1.358 ft	1	0.040	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	1.19	152.19	3836.63	0.85	23.82	424.00
+0.60D+0.70E+0.60H					1.00	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.628 ft	1	0.068	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	2.04	259.41	3833.38	0.85	23.82	424.00
Length = 2.672 ft	1	0.098	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	2.94	374.02	3833.27	0.56	23.82	424.00
Length = 2.672 ft	1	0.099	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	2.98	379.20	3833.27	0.33	23.82	424.00
Length = 2.672 ft	1	0.088	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	2.65	338.28	3833.27	0.77	23.82	424.00
Length = 1.358 ft	1	0.040	0.056	1.60	1.00	1.00	1.00	1.00	1.00	1.00	1.19	152.19	3836.63	0.85	23.82	424.00

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+Lr+S	1	0.5131	6.044		0.0000	0.000

Vertical Reactions - Unfactored

Support notation: Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2
Overall MAXimum	5.838	5.838
D Only	1.653	1.653
Lr Only	1.860	1.860
S Only	2.325	2.325
Lr+S	4.185	4.185
D+Lr	3.513	3.513
D+S	3.978	3.978
D+Lr+S	5.838	5.838

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:21AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Exterior Header Above Window

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05
 Load Combination Set: ASCE 7-10

Material Properties

Analysis Method: Allowable Stress Design	Fb - Tension	900.0 psi	E : Modulus of Elasticity
Load Combination: ASCE 7-10	Fb - Compr	900.0 psi	Ebend- xx
Wood Species: Douglas Fir - Larch	Fc - Prll	1,350.0 psi	Eminbend - xx
Wood Grade: No.2	Fc - Perp	625.0 psi	Density
Beam Bracing: Beam bracing is defined as a set spacing over all spans	Fv	180.0 psi	
	Ft	575.0 psi	
			1,600.0ksi
			580.0ksi
			32.210pcf

Unbraced Lengths

First Brace starts at ft from Left-Most support
 Regular spacing of lateral supports on length of beam = 2.670 ft

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Beam self weight calculated and added to loads
 Uniform Load: D = 0.0170, Lr = 0.020, S = 0.0250 ksf, Tributary Width = 19.50 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio =	0.721 : 1	Maximum Shear Stress Ratio =	0.413 : 1
Section used for this span	4x10	Section used for this span	4x10
fb : Actual =	893.92psi	fv : Actual =	85.50 psi
FB : Allowable =	1,239.21 psi	Fv : Allowable =	207.00 psi
Load Combination	+D+S+H	Load Combination	+D+S+H
Location of maximum on span =	3.000ft	Location of maximum on span =	0.000ft
Span # where maximum occurs =	Span # 1	Span # where maximum occurs =	Span # 1
Maximum Deflection			
Max Downward L+Lr+S Deflection	0.039 in	Ratio =	1859
Max Upward L+Lr+S Deflection	0.000 in	Ratio =	0 <360
Max Downward Total Deflection	0.097 in	Ratio =	745
Max Upward Total Deflection	0.000 in	Ratio =	0 <180

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios									Moment Values			Shear Values				
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v		
+D+H																			
Length = 2.650 ft	1		0.373	0.216	0.90	1.20	1.00	1.00	1.00	1.00	1.00	1.50	361.49	970.32	0.00	0.00	0.00	0.00	0.00
Length = 2.672 ft	1		0.378	0.216	0.90	1.20	1.00	1.00	1.00	1.00	1.00	1.52	366.49	970.31	0.00	0.00	0.00	0.00	0.00
Length = 0.6788 ft	1		0.151	0.216	0.90	1.20	1.00	1.00	1.00	1.00	1.00	0.61	147.09	971.58	0.00	0.00	0.00	0.00	0.00
+D+L+H																			
Length = 2.650 ft	1		0.335	0.195	1.00	1.20	1.00	1.00	1.00	1.00	1.00	1.50	361.49	1077.92	0.00	0.00	0.00	0.00	0.00
Length = 2.672 ft	1		0.340	0.195	1.00	1.20	1.00	1.00	1.00	1.00	1.00	1.52	366.49	1077.90	0.00	0.00	0.00	0.00	0.00

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:21AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. # : KW-06004202

Licensee : LUND OPSAHL LLC

Description : Exterior Header Above Window

Load Combination	Segment Length	Span #	Max Stress Ratios								Moment Values			Shear Values			
			M	V	C _d	C _{FV}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v
+D+Lr+H	Length = 0.6788 ft	1	0.136	0.195	1.00	1.20	1.00	1.00	1.00	1.00	1.00	0.61	147.09	1079.48	0.76	35.06	180.00
	Length = 2.650 ft	1	0.577	0.335	1.25	1.20	1.00	1.00	1.00	1.00	1.00	3.23	777.68	1346.72	1.63	75.41	225.00
	Length = 2.672 ft	1	0.585	0.335	1.25	1.20	1.00	1.00	1.00	1.00	1.00	3.28	788.44	1346.69	1.63	75.41	225.00
+D+S+H	Length = 0.6788 ft	1	0.235	0.335	1.25	1.20	1.00	1.00	1.00	1.00	1.00	1.32	316.44	1349.19	1.63	75.41	225.00
	Length = 2.650 ft	1	0.712	0.413	1.15	1.20	1.00	1.00	1.00	1.00	1.00	3.67	881.73	1239.23	1.85	85.50	207.00
	Length = 2.672 ft	1	0.721	0.413	1.15	1.20	1.00	1.00	1.00	1.00	1.00	3.72	893.92	1239.21	1.85	85.50	207.00
+D+0.750Lr+0.750L+H	Length = 0.6788 ft	1	0.289	0.413	1.15	1.20	1.00	1.00	1.00	1.00	1.00	1.49	358.78	1241.31	1.85	85.50	207.00
	Length = 2.650 ft	1	0.500	0.290	1.25	1.20	1.00	1.00	1.00	1.00	1.00	2.80	673.64	1346.72	1.41	65.32	225.00
	Length = 2.672 ft	1	0.507	0.290	1.25	1.20	1.00	1.00	1.00	1.00	1.00	2.84	682.95	1346.69	1.41	65.32	225.00
+D+0.750L+0.750S+H	Length = 0.6788 ft	1	0.203	0.290	1.25	1.20	1.00	1.00	1.00	1.00	1.00	1.14	274.10	1349.19	1.41	65.32	225.00
	Length = 2.650 ft	1	0.607	0.352	1.15	1.20	1.00	1.00	1.00	1.00	1.00	3.13	751.67	1239.23	1.57	72.89	207.00
	Length = 2.672 ft	1	0.615	0.352	1.15	1.20	1.00	1.00	1.00	1.00	1.00	3.17	762.07	1239.21	1.57	72.89	207.00
+D+0.60W+H	Length = 0.6788 ft	1	0.246	0.352	1.15	1.20	1.00	1.00	1.00	1.00	1.00	1.27	305.86	1241.31	1.57	72.89	207.00
	Length = 2.650 ft	1	0.210	0.122	1.60	1.20	1.00	1.00	1.00	1.00	1.00	1.50	361.49	1722.56	0.76	35.06	288.00
	Length = 2.672 ft	1	0.213	0.122	1.60	1.20	1.00	1.00	1.00	1.00	1.00	1.52	366.49	1722.51	0.76	35.06	288.00
+D+0.70E+H	Length = 0.6788 ft	1	0.085	0.122	1.60	1.20	1.00	1.00	1.00	1.00	1.00	0.61	147.09	1726.66	0.76	35.06	288.00
	Length = 2.650 ft	1	0.210	0.122	1.60	1.20	1.00	1.00	1.00	1.00	1.00	1.50	361.49	1722.56	0.76	35.06	288.00
	Length = 2.672 ft	1	0.213	0.122	1.60	1.20	1.00	1.00	1.00	1.00	1.00	1.52	366.49	1722.51	0.76	35.06	288.00
+D+0.750Lr+0.750L+0.450W+H	Length = 0.6788 ft	1	0.085	0.122	1.60	1.20	1.00	1.00	1.00	1.00	1.00	0.61	147.09	1726.66	0.76	35.06	288.00
	Length = 2.650 ft	1	0.391	0.227	1.60	1.20	1.00	1.00	1.00	1.00	1.00	2.80	673.64	1722.56	1.41	65.32	288.00
	Length = 2.672 ft	1	0.396	0.227	1.60	1.20	1.00	1.00	1.00	1.00	1.00	2.84	682.95	1722.51	1.41	65.32	288.00
+D+0.750L+0.750S+0.450W+H	Length = 0.6788 ft	1	0.159	0.227	1.60	1.20	1.00	1.00	1.00	1.00	1.00	1.14	274.10	1726.66	1.41	65.32	288.00
	Length = 2.650 ft	1	0.436	0.253	1.60	1.20	1.00	1.00	1.00	1.00	1.00	3.13	751.67	1722.56	1.57	72.89	288.00
	Length = 2.672 ft	1	0.442	0.253	1.60	1.20	1.00	1.00	1.00	1.00	1.00	3.17	762.07	1722.51	1.57	72.89	288.00
+D+0.750L+0.750S+0.5250E+H	Length = 0.6788 ft	1	0.177	0.253	1.60	1.20	1.00	1.00	1.00	1.00	1.00	1.27	305.86	1726.66	1.57	72.89	288.00
	Length = 2.650 ft	1	0.436	0.253	1.60	1.20	1.00	1.00	1.00	1.00	1.00	3.13	751.67	1722.56	1.57	72.89	288.00
	Length = 2.672 ft	1	0.442	0.253	1.60	1.20	1.00	1.00	1.00	1.00	1.00	3.17	762.07	1722.51	1.57	72.89	288.00
+0.60D+0.60W+0.60H	Length = 0.6788 ft	1	0.177	0.253	1.60	1.20	1.00	1.00	1.00	1.00	1.00	1.27	305.86	1726.66	1.57	72.89	288.00
	Length = 2.650 ft	1	0.126	0.073	1.60	1.20	1.00	1.00	1.00	1.00	1.00	0.90	216.89	1722.56	0.45	21.03	288.00
	Length = 2.672 ft	1	0.128	0.073	1.60	1.20	1.00	1.00	1.00	1.00	1.00	0.91	219.89	1722.51	0.45	21.03	288.00
+0.60D+0.70E+0.60H	Length = 0.6788 ft	1	0.051	0.073	1.60	1.20	1.00	1.00	1.00	1.00	1.00	0.37	88.26	1726.66	0.45	21.03	288.00
	Length = 2.650 ft	1	0.126	0.073	1.60	1.20	1.00	1.00	1.00	1.00	1.00	0.90	216.89	1722.56	0.45	21.03	288.00
	Length = 2.672 ft	1	0.128	0.073	1.60	1.20	1.00	1.00	1.00	1.00	1.00	0.91	219.89	1722.51	0.45	21.03	288.00
Length = 0.6788 ft	1	0.051	0.073	1.60	1.20	1.00	1.00	1.00	1.00	1.00	0.37	88.26	1726.66	0.45	21.03	288.00	

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+Lr+S	1	0.0966	3.022		0.0000	0.000

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2
Overall MAXimum	3.649	3.649
D Only	1.016	1.016
Lr Only	1.170	1.170
S Only	1.463	1.463
Lr+S	2.633	2.633
D+Lr	2.186	2.186
D+S	2.479	2.479
D+Lr+S	3.649	3.649

DESIGN BEAM BELOW ROOF TRANSITION

TRIS WIDTH @ LOW ROOF = $\frac{8.67'}{2} = 4.33'$

TRIS WIDTH @ HIGH ROOF = $\frac{8.67'}{2} + 8.33' = 17.00'$

GLULAM TRIS WIDTH = $4.33' + 17.00' = 21.33'$

$W_{RD} = (17 \text{ PSF}) (6') = 102 \text{ LB/FT}$

$W_S = (25 \text{ PSF}) (6') = 150 \text{ LB/FT}$

$W_{WALL} = (10 \text{ PSF}) (5.83') = 58 \text{ LB/FT}$

USING ENERCALC

USE 5'6" X 22'6" GLB

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:30AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Glulam Beam Below Roof Transition

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05
 Load Combination Set: ASCE 7-10

Material Properties

Analysis Method: Allowable Stress Design	Fb - Tension	2400 psi	E : Modulus of Elasticity
Load Combination: ASCE 7-10	Fb - Compr	1850 psi	Ebend- xx
	Fc - Prll	1650 psi	Eminbend - xx
Wood Species: DF/DF	Fc - Perp	650 psi	Ebend- yy
Wood Grade: 24F - V4	Fv	265 psi	Eminbend - yy
	Ft	1100 psi	Density
			32.21 pcf

Beam Bracing: Beam is Fully Braced against lateral-torsion buckling

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Beam self weight calculated and added to loads

Uniform Load: D = 0.1020, Lr = 0.120, S = 0.150, Tributary Width = 1.0 ft
 Varying Uniform Load: D(S,E) = 0.0590->0.0 k/ft, Extent = 0.0 -->> 28.330 ft, Trib Width = 1.0 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio	=	0.340	1	Maximum Shear Stress Ratio	=	0.165	: 1
Section used for this span		5.125x22.5		Section used for this span		5.125x22.5	
fb : Actual	=	855.74	psi	fv : Actual	=	50.33	psi
FB : Allowable	=	2,515.40	psi	Fv : Allowable	=	304.75	psi
Load Combination		+D+S+H		Load Combination		+D+S+H	
Location of maximum on span	=	13.958	ft	Location of maximum on span	=	0.000	ft
Span # where maximum occurs	=	Span # 1		Span # where maximum occurs	=	Span # 1	
Maximum Deflection							
Max Downward L+Lr+S Deflection		0.250	in	Ratio =		1361	
Max Upward L+Lr+S Deflection		0.000	in	Ratio =		0	<360
Max Downward Total Deflection		0.711	in	Ratio =		477	
Max Upward Total Deflection		0.000	in	Ratio =		0	<240

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios								Moment Values			Shear Values						
			M	V	C _d	C _{FV}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v			
+D+H	Length = 28.330 ft	1	0.223	0.110	0.90	0.91	1.00	1.00	1.00	1.00	1.00	15.80	438.34	1968.57	0.00	0.00	0.00	2.02	26.32	238.50
+D+L+H	Length = 28.330 ft	1	0.200	0.099	1.00	0.91	1.00	1.00	1.00	1.00	1.00	15.80	438.34	2187.30	0.00	0.00	0.00	2.02	26.32	265.00
+D+Lr+H	Length = 28.330 ft	1	0.282	0.137	1.25	0.91	1.00	1.00	1.00	1.00	1.00	27.83	772.23	2734.13	0.00	0.00	0.00	3.50	45.53	331.25
+D+S+H	Length = 28.330 ft	1	0.340	0.165	1.15	0.91	1.00	1.00	1.00	1.00	1.00	30.84	855.74	2515.40	0.00	0.00	0.00	3.87	50.33	304.75
+D+0.750Lr+0.750L+H	Length = 28.330 ft	1	0.252	0.123	1.25	0.91	1.00	1.00	1.00	1.00	1.00	24.82	688.75	2734.13	0.00	0.00	0.00	3.13	40.72	331.25

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:30AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. # : KW-06004202

Licensee : LUND OPSAHL LLC

Description : Glulam Beam Below Roof Transition

Load Combination Segment Length	Span #	Max Stress Ratios			Moment Values							Shear Values					
		M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v	
+D+0.750L+0.750S+H Length = 28.330 ft	1	0.299	0.145	1.15	0.91	1.00	1.00	1.00	1.00	1.00	1.00	27.08	751.36	2515.40	0.00	0.00	0.00
+D+0.60W+H Length = 28.330 ft	1	0.125	0.062	1.60	0.91	1.00	1.00	1.00	1.00	1.00	1.00	15.80	438.34	3499.68	0.00	0.00	0.00
+D+0.70E+H Length = 28.330 ft	1	0.125	0.062	1.60	0.91	1.00	1.00	1.00	1.00	1.00	1.00	15.80	438.34	3499.68	0.00	0.00	0.00
+D+0.750Lr+0.750L+0.450W+H Length = 28.330 ft	1	0.197	0.096	1.60	0.91	1.00	1.00	1.00	1.00	1.00	1.00	24.82	688.75	3499.68	0.00	0.00	0.00
+D+0.750L+0.750S+0.450W+H Length = 28.330 ft	1	0.215	0.105	1.60	0.91	1.00	1.00	1.00	1.00	1.00	1.00	27.08	751.36	3499.68	0.00	0.00	0.00
+D+0.750L+0.750S+0.5250E+H Length = 28.330 ft	1	0.215	0.105	1.60	0.91	1.00	1.00	1.00	1.00	1.00	1.00	27.08	751.36	3499.68	0.00	0.00	0.00
+0.60D+0.60W+0.60H Length = 28.330 ft	1	0.075	0.037	1.60	0.91	1.00	1.00	1.00	1.00	1.00	1.00	9.48	263.00	3499.68	0.00	0.00	0.00
+0.60D+0.70E+0.60H Length = 28.330 ft	1	0.075	0.037	1.60	0.91	1.00	1.00	1.00	1.00	1.00	1.00	9.48	263.00	3499.68	0.00	0.00	0.00

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+Lr+S	1	0.7114	14.165		0.0000	0.000

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2
Overall MAXimum	6.192	5.913
D Only	2.367	2.089
Lr Only	1.700	1.700
S Only	2.125	2.125
Lr+S	3.825	3.825
D+Lr	4.067	3.789
D+S	4.492	4.214
D+Lr+S	6.192	5.913

EXTERIOR GLULAM @ CANOPY

EXTERIOR GLULAM @ SW CANOPY WILL CONTROL DESIGN
 ARCH REQUESTS USE OF 10³/₄ X 21 GLB 3 4 X 12 @ 1'-6" P.C.

$$Dl = \frac{(9.570 \text{ LB/FT})}{(1.5 \text{ FT})} = 17 \text{ PSF} \quad (4 \times 12 @ 18" \text{ O.C PER ARCH})$$

$$Dl_2 = 17 \text{ PSF}$$

$$Sl = 25 \text{ PSF}$$

$$\text{TRIB WIDTH} = 3.5' + \frac{18'}{2} = 12.5 \text{ FT}$$

$$W_{D1} = (17 \text{ PSF}) (12.5 \text{ FT}) = 213 \text{ LB/FT}$$

$$W_{D2} = (17 \text{ PSF}) (12.5 \text{ FT}) = 213 \text{ LB/FT}$$

$$W_S = (25 \text{ PSF}) (12.5 \text{ FT}) = 313 \text{ LB/FT}$$

USING ENERCALC

USE 10³/₄ X 21 GLB

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:36AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Exterior Glulam @ Canopy

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05
 Load Combination Set: ASCE 7-10

Material Properties

Analysis Method: Allowable Stress Design	Fb - Tension	2,400.0 psi	E : Modulus of Elasticity
Load Combination: ASCE 7-10	Fb - Compr	1,850.0 psi	Ebend- xx
Wood Species: DF/DF	Fc - Prll	1,650.0 psi	Eminbend - xx
Wood Grade: 24F - V4	Fc - Perp	650.0 psi	Ebend- yy
Beam Bracing: Beam bracing is defined as a set spacing over all spans	Fv	265.0 psi	Eminbend - yy
	Ft	1,100.0 psi	Density
			32.210 pcf

Unbraced Lengths

First Brace starts at ft from Left-Most support
 Regular spacing of lateral supports on length of beam = 2.330 ft

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

- Load for Span Number 1
 Uniform Load: D = 0.0880, Lr = 0.020, S = 0.0250, Tributary Width = 1.0 ft
- Load for Span Number 2
 Uniform Load: D = 0.0880 k/ft, Extent = 0.0 -->> 12.0 ft, Tributary Width = 1.0 ft
 Uniform Load: D = 0.2130, S = 0.3130 k/ft, Extent = 12.0 -->> 28.0 ft, Tributary Width = 1.0 ft
- Load for Span Number 3
 Uniform Load: D = 0.2130, S = 0.3130, Tributary Width = 1.0 ft
- Load for Span Number 4
 Uniform Load: D = 0.2130, S = 0.3130, Tributary Width = 1.0 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio	=	0.232	1	Maximum Shear Stress Ratio	=	0.140	: 1
Section used for this span		10.75x21		Section used for this span		10.75x21	
fb : Actual	=	421.55	psi	fv : Actual	=	42.74	psi
FB : Allowable	=	1,815.10	psi	Fv : Allowable	=	304.75	psi
Load Combination		+D+S+H		Load Combination		+D+S+H	
Location of maximum on span	=	28.000	ft	Location of maximum on span	=	26.582	ft
Span # where maximum occurs	=	Span # 2		Span # where maximum occurs	=	Span # 2	
Maximum Deflection							
Max Downward L+Lr+S Deflection		0.089	in	Ratio =		3765	
Max Upward L+Lr+S Deflection		-0.047	in	Ratio =		2580	
Max Downward Total Deflection		0.168	in	Ratio =		1997	
Max Upward Total Deflection		-0.090	in	Ratio =		1338	

Maximum Forces & Stresses for Load Combinations

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:36AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Exterior Glulam @ Canopy

Load Combination	Segment Length	Span #	Max Stress Ratios								Moment Values			Shear Values			
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v
Length = 2.481 ft	2	2	0.021	0.014	1.60	0.85	1.00	1.00	1.00	1.00	1.00	4.60	69.90	3276.14	0.88	5.86	424.00
Length = 2.127 ft	2	2	0.013	0.018	1.60	0.85	1.00	1.00	1.00	1.00	1.00	2.81	42.63	3276.14	1.15	7.67	424.00
Length = 2.481 ft	2	2	0.016	0.023	1.60	0.85	1.00	1.00	1.00	1.00	1.00	2.61	39.71	2525.36	1.47	9.77	424.00
Length = 2.127 ft	2	2	0.036	0.026	1.60	0.85	1.00	1.00	1.00	1.00	1.00	6.03	91.62	2525.36	1.65	10.98	424.00
Length = 0.7089 ft	2	2	0.044	0.026	1.60	0.85	1.00	1.00	1.00	1.00	1.00	7.30	110.87	2525.36	1.65	10.98	424.00
Length = 1.823 ft	3	3	0.042	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	7.30	110.87	2639.44	1.17	10.98	424.00
Length = 2.278 ft	3	3	0.029	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	5.02	76.18	2639.44	1.14	10.98	424.00
Length = 2.506 ft	3	3	0.016	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	2.76	41.88	2639.44	0.85	10.98	424.00
Length = 2.278 ft	3	3	0.006	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	1.04	15.80	2639.44	0.53	10.98	424.00
Length = 2.278 ft	3	3	0.001	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	0.18	2.66	2639.44	0.23	10.98	424.00
Length = 2.278 ft	3	3	0.003	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	0.44	6.62	2639.44	0.35	10.98	424.00
Length = 2.278 ft	3	3	0.009	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	1.56	23.72	2639.44	0.64	10.98	424.00
Length = 2.278 ft	3	3	0.019	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	3.35	50.89	2639.44	1.13	10.98	424.00
Length = 0.2278 ft	4	4	0.019	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	3.35	50.89	2639.44	1.13	10.98	424.00
Length = 2.278 ft	4	4	0.018	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	3.05	46.32	2639.44	1.13	10.98	424.00
Length = 2.278 ft	4	4	0.007	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	1.58	24.00	3424.13	1.02	10.98	424.00
Length = 2.278 ft	4	4	0.013	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	2.90	44.05	3424.13	0.72	10.98	424.00
Length = 2.506 ft	4	4	0.016	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	3.59	54.46	3424.13	0.43	10.98	424.00
Length = 2.278 ft	4	4	0.016	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	3.64	55.22	3424.13	0.18	10.98	424.00
Length = 2.278 ft	4	4	0.016	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	3.51	53.34	3424.13	0.47	10.98	424.00
Length = 2.278 ft	4	4	0.012	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	2.78	42.15	3424.13	0.76	10.98	424.00
Length = 1.595 ft	4	4	0.006	0.026	1.60	0.89	1.00	1.00	1.00	1.00	1.00	1.38	20.88	3424.13	0.76	10.98	424.00

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+S	1	0.0000	0.000	D+S	-0.0896	0.000
	2	0.1682	13.823		0.0000	0.000
D+S	3	0.0000	13.823	D+S	-0.0199	5.241
	4	0.0506	9.797		0.0000	5.241

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2	Support 3	Support 4	Support 5
Overall MAXimum		2.970	12.657	9.529	3.936
D Only		1.848	5.338	3.779	1.607
Lr Only		0.112	-0.017	0.007	-0.001
S Only		1.010	7.318	5.743	2.329
Lr+S		1.122	7.301	5.750	2.328
D+Lr		1.960	5.321	3.785	1.606
D+S		2.858	12.657	9.522	3.936
D+Lr+S		2.970	12.639	9.529	3.935

OPERABLE PARTITION SUPPORT BEAM

DESIGN BEAM FOR OPERABLE PARTITION SUPPORT, LIMIT DEFLECTION TO 1/4". HEIGHT OF WALL IS ASSUMED TO BE TO THE BOTTOM OF THE ROOF WHICH IS 16 FT.

ASSUME WALL DL = 10 PSF

$$W_{WALL} = (10 \text{ PSF})(16 \text{ FT}) = 160 \text{ LB/FT}$$

$$W_D = (17 \text{ PSF})(2.67 \text{ FT}) = 45 \text{ LB/FT}$$

$$W_S = (25 \text{ PSF})(2.67 \text{ FT}) = 67 \text{ LB/FT}$$

USE ENERCALC.

USE 8 1/8 X 21 GLB

FOR END CONNECTION, ASSUME WALL IS ON ONE SIDE OF BEAM.

$$R = (160 \text{ LB/FT})(23') + \frac{(45 \text{ LB/FT})(23')}{2} + \frac{(67 \text{ LB/FT})(23')}{2}$$

$$= 4968 \text{ LB}$$

USE ECCB CAP (Rn = 10045 LB) **OK**

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:38AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Operable Partition Support Beam

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05
 Load Combination Set: ASCE 7-02

Material Properties

Analysis Method: Allowable Stress Design	Fb - Tension	2,400.0 psi	E : Modulus of Elasticity
Load Combination: ASCE 7-02	Fb - Compr	1,850.0 psi	Ebend- xx
	Fc - Prll	1,650.0 psi	Eminbend - xx
Wood Species: DF/DF	Fc - Perp	650.0 psi	Ebend- yy
Wood Grade: 24F - V4	Fv	265.0 psi	Eminbend - yy
	Ft	1,100.0 psi	Density
			32.210pcf
Beam Bracing: Beam is Fully Braced against lateral-torsion buckling			

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Uniform Load: D = 0.2050, S = 0.0670, Tributary Width = 1.0 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio	=	0.255	1	Maximum Shear Stress Ratio	=	0.140	: 1
Section used for this span		5.125x21		Section used for this span		5.125x21	
fb : Actual	=	572.97 psi		fv : Actual	=	37.23 psi	
FB : Allowable	=	2,248.83 psi		Fv : Allowable	=	265.00 psi	
Load Combination		+D+S+H		Load Combination		+D+S+H	
Location of maximum on span	=	11.500ft		Location of maximum on span	=	0.000ft	
Span # where maximum occurs	=	Span # 1		Span # where maximum occurs	=	Span # 1	
Maximum Deflection							
Max Downward L+Lr+S Deflection		0.060 in	Ratio =	4630			
Max Upward L+Lr+S Deflection		0.000 in	Ratio =	0 <360			
Max Downward Total Deflection		0.242 in	Ratio =	1140			
Max Upward Total Deflection		0.000 in	Ratio =	0 <180			

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios									Moment Values			Shear Values											
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v									
D Only	Length = 23.0 ft	1	0.192	0.106	1.00	0.94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	13.56	431.84	2248.83	0.00	0.00	0.00	2.01	28.06	265.00			
+D+L+H	Length = 23.0 ft	1	0.192	0.106	1.00	0.94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	13.56	431.84	2248.83	0.00	0.00	0.00	0.00	0.00	0.00	2.01	28.06	265.00
+D+Lr+H	Length = 23.0 ft	1	0.192	0.106	1.00	0.94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	13.56	431.84	2248.83	0.00	0.00	0.00	0.00	0.00	0.00	2.01	28.06	265.00
+D+S+H	Length = 23.0 ft	1	0.255	0.140	1.00	0.94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	17.99	572.97	2248.83	0.00	0.00	0.00	0.00	0.00	0.00	2.67	37.23	265.00
+D+0.750Lr+0.750L+H	Length = 23.0 ft	1	0.192	0.106	1.00	0.94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	13.56	431.84	2248.83	0.00	0.00	0.00	0.00	0.00	0.00	2.01	28.06	265.00
+D+0.750L+0.750S+H	Length = 23.0 ft	1	0.239	0.132	1.00	0.94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	16.88	537.69	2248.83	0.00	0.00	0.00	0.00	0.00	0.00	2.51	34.94	265.00

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:38AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Operable Partition Support Beam

Load Combination Segment Length	Span #	Max Stress Ratios		C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	Moment Values			Shear Values			
		M	V								M	fb	F'b	V	fv	F'v	
+D+W+H Length = 23.0 ft	1	0.192	0.106	1.00	0.94	1.00	1.00	1.00	1.00	1.00	13.56	431.84	2248.83	0.00	0.00	0.00	265.00
+D+0.70E+H Length = 23.0 ft	1	0.192	0.106	1.00	0.94	1.00	1.00	1.00	1.00	1.00	13.56	431.84	2248.83	0.00	0.00	0.00	265.00
+D+0.750Lr+0.750L+0.750W+H Length = 23.0 ft	1	0.192	0.106	1.00	0.94	1.00	1.00	1.00	1.00	1.00	13.56	431.84	2248.83	0.00	0.00	0.00	265.00
+D+0.750Lr+0.750L+0.5250E+H Length = 23.0 ft	1	0.192	0.106	1.00	0.94	1.00	1.00	1.00	1.00	1.00	13.56	431.84	2248.83	0.00	0.00	0.00	265.00
+D+0.750L+0.750S+0.750W+H Length = 23.0 ft	1	0.239	0.132	1.00	0.94	1.00	1.00	1.00	1.00	1.00	16.88	537.69	2248.83	0.00	0.00	0.00	265.00
+D+0.750L+0.750S+0.5250E+H Length = 23.0 ft	1	0.239	0.132	1.00	0.94	1.00	1.00	1.00	1.00	1.00	16.88	537.69	2248.83	0.00	0.00	0.00	265.00
+0.60D+W+H Length = 23.0 ft	1	0.115	0.064	1.00	0.94	1.00	1.00	1.00	1.00	1.00	8.13	259.10	2248.83	0.00	0.00	0.00	265.00
+0.60D+0.70E+H Length = 23.0 ft	1	0.115	0.064	1.00	0.94	1.00	1.00	1.00	1.00	1.00	8.13	259.10	2248.83	0.00	0.00	0.00	265.00

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+S	1	0.2420	11.584		0.0000	0.000

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2
Overall MAXimum	3.128	3.128
D Only	2.358	2.358
S Only	0.771	0.771
D+S	3.128	3.128

DOUBLE CANTILEVER DESIGN

EDGE REAM CHECK: $P_D = (17\text{PSF}) \left(\frac{3'}{2}\right) \left(\frac{8.67' + 3'}{2}\right) = 73\text{LB}$

$P_S = (83\text{PSF}) \left(\frac{3'}{2}\right) \left(\frac{8.67' + 3'}{2}\right) = 107\text{LB}$

USING ENERCALC

USE (2) - 2X6 DF #2

OUTRIGGER:

MAX REACTIONS @ OUTRIGGERS (FROM ENERCALC)

$R_D = 180\text{LB}$

$R_S = 260\text{LB}$

USING ENERCALC,

USE (2) - 2X6 DF #1

MAX UPLIFT REACTION ARE:

$R_{up} = -0.22\text{K} + -0.32\text{K} = -0.54\text{K}$

PROVIDE CONNECTION TO RESIST 540LB OF UPLIFT (ASD)

17 Top Chord Bearing Cantilever
No-Notch Clip

Contact your RedBuilt technical representative if cantilever exceeds 1/3 of main span

18 Bottom Chord Bearing Cantilever
U-Clip

Contact your RedBuilt technical representative if cantilever exceeds 1/3 of main span

19 Top Chord Extension

Length L	Allowable Uniform Load Capacity (plf)					
	Red-L™ Trusses			Red-W™ Trusses		
	Floor (100%)	Snow Roof (115%)	Non-Snow Roof (125%)	Floor (100%)	Snow Roof (115%)	Non-Snow Roof (125%)
10"	375	425	460	455	500	515
12"	375	425	460	455	500	515
14"				455	500	515
16"				390	465	470
18"				275	330	330

- Values are limited by the published backspan capacity (plf).
- Members evaluated for 300 lb. point load.

20 Double Top Chord Extension

Design criteria for details 19 and 20:

$F_v = 175 \text{ psi}$
 $F_b = 2,100 \text{ psi}$
 $E = 1.8 \times 10^6 \text{ psi}$

- Deflection:**
- 2L/360 at LL for floors (live load = 0.80 x total load)
 - 2L/240 at TL for roofs

Length L	Allowable Uniform Load Capacity (plf)					
	Red-L™ Trusses			Red-W™ Trusses		
	Floor (100%)	Snow Roof (115%)	Non-Snow Roof (125%)	Floor (100%)	Snow Roof (115%)	Non-Snow Roof (125%)
18"	375	425	460	455	500	515
20"	295	355	355	400	480	480
22"	220	265	265	300	360	360
24"	170	205	205	230	280	280
26"	135	160	160	180	220	220
28"				145	175	175
30"				120	145	145
32"				100	115	115

- Values are limited by the published backspan capacity (plf).
- Members evaluated for 300 lb. point load.

21 Double 2x_ Outrigger

The following minimum criteria were used to develop the values:

2x4 and 2x6: $F_v = 175 \text{ psi}$
 $F_b = 2,100 \text{ psi}$
 $E = 1.8 \times 10^6 \text{ psi}$

2x8: $F_v = 175 \text{ psi}$
 $F_b = 900 \text{ psi}^{(1)}$
 $E = 1.6 \times 10^6 \text{ psi}$

- Outrigger deflection:**
- 2L/360 at LL for floors (live load = 0.80 x total load)
 - 2L/240 at TL for roofs
 - Outrigger deflection = $\frac{WL^4}{8EI}$

(1) Multiply by $C_F = 1.2$

Outrigger Length L	Allowable Uniform Load Capacity (plf)								
	Double 2x4 Outrigger			Double 2x6 Outrigger			Double 2x8 Outrigger		
	Floor (100%)	Snow Roof (115%)	Non-Snow Roof (125%)	Floor (100%)	Snow Roof (115%)	Non-Snow Roof (125%)	Floor (100%)	Snow Roof (115%)	Non-Snow Roof (125%)
24"	375	425	460	375	425	460	375	425	460
30"	345	395	430	375	425	460	375	425	460
36"	240	275	300	375	425	460	375	425	460
42"	175	200	210	375	425	460	375	425	460
48"	115	140	140	330	380	415	295	340	370
54"				260	300	325	235	270	290
60"				210	245	265	190	220	235
66"				175	200	210	155	180	195
72"				135	160	160	130	150	165
78"				105	125	125	110	130	140
84"				85	100	100	95	110	120
90"				70	80	80	85	95	105
96"				55	70	70	75	85	90

- Values are limited by the published backspan capacity (plf).
- Members evaluated for 300 lb. point load.

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:50AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Outrigger

CODE REFERENCES

Calculations per NDS 2005, IBC 2006, CBC 2007, ASCE 7-05
 Load Combination Set: ASCE 7-02

Material Properties

Analysis Method: Allowable Stress Design
 Load Combination: ASCE 7-02

Wood Species: Douglas Fir - Larch
 Wood Grade: No.1

Beam Bracing: Completely Unbraced

Fb - Tension: 1,000.0 psi
 Fb - Compr: 1,000.0 psi
 Fc - Prll: 1,500.0 psi
 Fc - Perp: 625.0 psi
 Fv: 180.0 psi
 Ft: 675.0 psi
 E: Modulus of Elasticity
 Ebend-xx: 1,700.0 ksi
 Eminbend-xx: 620.0 ksi
 Density: 32.210 pcf

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Loads on all spans...

Uniform Load on ALL spans: D = 0.0170, S = 0.0250 ksf, Tributary Width = 2.670 ft

Load for Span Number 2

Point Load: D = 0.180, S = 0.260 k @ 3.0 ft

DESIGN SUMMARY

Design OK

Maximum Bending Stress Ratio	=	0.971: 1	Maximum Shear Stress Ratio	=	0.344 : 1
Section used for this span		2-2x6	Section used for this span		2-2x6
fb: Actual	=	1,447.64 psi	fv: Actual	=	71.17 psi
FB: Allowable	=	1,491.56 psi	Fv: Allowable	=	207.00 psi
Load Combination		+D+S+H	Load Combination		+D+S+H
Location of maximum on span	=	0.000ft	Location of maximum on span	=	2.223 ft
Span # where maximum occurs	=	Span # 2	Span # where maximum occurs	=	Span # 1
Maximum Deflection					
Max Downward L+Lr+S Deflection		0.140 in	Ratio =		514
Max Upward L+Lr+S Deflection		-0.011 in	Ratio =		2884
Max Downward Total Deflection		0.237 in	Ratio =		304
Max Upward Total Deflection		-0.019 in	Ratio =		1707

Maximum Forces & Stresses for Load Combinations

Load Combination	Segment Length	Span #	Max Stress Ratios								Moment Values			Shear Values						
			M	V	C _d	C _{FV}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v			
D Only																				
	Length = 2.670 ft	1	0.505	0.179	0.90	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	1168.15	0.00	0.00	0.00	0.32	29.00	162.00
	Length = 3.0 ft	2	0.506	0.179	0.90	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	1167.91	0.30	29.00	162.00	0.30	29.00	162.00
+D+L+H																				
	Length = 2.670 ft	1	0.455	0.161	1.00	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	1297.71	0.00	0.00	0.00	0.32	29.00	180.00
	Length = 3.0 ft	2	0.455	0.161	1.00	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	1297.41	0.30	29.00	180.00	0.30	29.00	180.00
+D+Lr+H																				
	Length = 2.670 ft	1	0.364	0.129	1.25	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	1621.39	0.00	0.00	0.00	0.32	29.00	225.00
	Length = 3.0 ft	2	0.364	0.129	1.25	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	1620.92	0.30	29.00	225.00	0.30	29.00	225.00

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:50AM

Wood Beam

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Outrigger

Load Combination	Segment Length	Span #	Max Stress Ratios			Moment Values						Shear Values					
			M	V	C _d	C _{F/V}	C _i	C _r	C _m	C _t	C _L	M	fb	F'b	V	fv	F'v
+D+S+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.970	0.344	1.15	1.30	1.00	1.00	1.00	1.00	1.00	1.82	1,447.64	1491.95	0.78	71.17	207.00
Length = 3.0 ft	2		0.971	0.344	1.15	1.30	1.00	1.00	1.00	1.00	1.00	1.82	1,447.64	1491.56	0.73	71.17	207.00
+D+0.750Lr+0.750L+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.364	0.129	1.25	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	1621.39	0.32	29.00	225.00
Length = 3.0 ft	2		0.364	0.129	1.25	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	1620.92	0.30	29.00	225.00
+D+0.750L+0.750S+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.827	0.293	1.15	1.30	1.00	1.00	1.00	1.00	1.00	1.55	1,233.35	1491.95	0.67	60.63	207.00
Length = 3.0 ft	2		0.827	0.293	1.15	1.30	1.00	1.00	1.00	1.00	1.00	1.55	1,233.35	1491.56	0.62	60.63	207.00
+D+W+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.285	0.101	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	2074.01	0.32	29.00	288.00
Length = 3.0 ft	2		0.285	0.101	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	2073.23	0.30	29.00	288.00
+D+0.70E+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.285	0.101	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	2074.01	0.32	29.00	288.00
Length = 3.0 ft	2		0.285	0.101	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	2073.23	0.30	29.00	288.00
+D+0.750Lr+0.750L+0.750W+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.285	0.101	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	2074.01	0.32	29.00	288.00
Length = 3.0 ft	2		0.285	0.101	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	2073.23	0.30	29.00	288.00
+D+0.750Lr+0.750L+0.5250E+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.285	0.101	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	2074.01	0.32	29.00	288.00
Length = 3.0 ft	2		0.285	0.101	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.74	590.48	2073.23	0.30	29.00	288.00
+D+0.750L+0.750S+0.750W+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.595	0.211	1.60	1.30	1.00	1.00	1.00	1.00	1.00	1.55	1,233.35	2074.01	0.67	60.63	288.00
Length = 3.0 ft	2		0.595	0.211	1.60	1.30	1.00	1.00	1.00	1.00	1.00	1.55	1,233.35	2073.23	0.62	60.63	288.00
+D+0.750L+0.750S+0.5250E+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.595	0.211	1.60	1.30	1.00	1.00	1.00	1.00	1.00	1.55	1,233.35	2074.01	0.67	60.63	288.00
Length = 3.0 ft	2		0.595	0.211	1.60	1.30	1.00	1.00	1.00	1.00	1.00	1.55	1,233.35	2073.23	0.62	60.63	288.00
+0.60D+W+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.171	0.060	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.45	354.29	2074.01	0.19	17.40	288.00
Length = 3.0 ft	2		0.171	0.060	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.45	354.29	2073.23	0.18	17.40	288.00
+0.60D+0.70E+H						1.30	1.00	1.00	1.00	1.00	1.00			0.00	0.00	0.00	0.00
Length = 2.670 ft	1		0.171	0.060	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.45	354.29	2074.01	0.19	17.40	288.00
Length = 3.0 ft	2		0.171	0.060	1.60	1.30	1.00	1.00	1.00	1.00	1.00	0.45	354.29	2073.23	0.18	17.40	288.00

Overall Maximum Deflections - Unfactored Loads

Load Combination	Span	Max. "-" Defl	Location in Span	Load Combination	Max. "+" Defl	Location in Span
D+S	1	0.0000	0.000	D+S	-0.0188	1.566
	2	0.2365	3.000		0.0000	1.566

Vertical Reactions - Unfactored

Support notation : Far left is #1

Values in KIPS

Load Combination	Support 1	Support 2	Support 3
Overall MAXimum	-0.534	1.610	
D Only	-0.218	0.656	
S Only	-0.316	0.954	
D+S	-0.534	1.610	

Column and Wall Design

COLUMN DESIGN

USE GLULAM COLUMNS TO SUPPORT BEAMS. MAXIMUM LOADED COLUMN IS LOCATED EAST OF GRID 7 ALONG VALLEY OF ROOF.

$D_L = 17 \text{ PSF}$

$S_L = 25 \text{ PSF}$

$L = \frac{20.75' + 21.67'}{2} = 21.21'$ $W = \frac{26.5' + 26.83'}{2} = 26.67'$

TRIB AREA = 566 FT^2

$P_D = (17 \text{ PSF}) (566 \text{ FT}^2) = 9622 \text{ LB}$

$P_S = (25 \text{ PSF}) (566 \text{ FT}^2) = 14150 \text{ LB}$

USING ENERCALC,

USE $5\frac{1}{8} \times 7\frac{1}{2}$ GLULAM COLUMN (10F LB)

CHECK GLULAM COLUMN @ HIGHROOF (ALONG GRID D, EAST OF GRID E)

$L = \frac{13.75' + 14.75'}{2} = 13.85'$ $W = \frac{28.25' + 28.5'}{2} = 27.4'$

TRIBAREA = $(13.85') (27.4') = 417 \text{ FT}^2$

$H = 22.67'$

$P_D = (17 \text{ PSF}) (417 \text{ FT}^2) = 7089 \text{ LB}$

$P_S = (25 \text{ PSF}) (417 \text{ FT}^2) = 10425 \text{ LB}$

USING ENERCALC,

USE $5\frac{1}{8} \times 7\frac{1}{2}$ GLULAM (10F LB)

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 9:52AM

Wood Column

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: Typical Glulam Column

Load Combination Results

Load Combination	C _D	Maximum Axial + Bending Stress Ratios			Maximum Shear Ratios		
		Stress Ratio	Status	Location	Stress Ratio	Status	Location
+0.60D+0.70E+0.60H	1.600	0.1818	PASS	0.0 ft	0.0	PASS	18.330 ft

Maximum Reactions - Unfactored

Note: Only non-zero reactions are listed.

Load Combination	X-X Axis Reaction		Y-Y Axis Reaction		Axial Reaction @ Base
	@ Base	@ Top	@ Base	@ Top	
D Only		k		k	9.622 k
Lr Only		k		k	11.320 k
S Only		k		k	14.150 k
D+Lr		k		k	20.942 k
D+S		k		k	23.772 k
D+Lr+S		k		k	35.092 k

Maximum Deflections for Load Combinations - Unfactored Loads

Load Combination	Max. X-X Deflection	Distance	Max. Y-Y Deflection	Distance
D Only	0.0000 in	0.000 ft	0.000 in	0.000 ft
Lr Only	0.0000 in	0.000 ft	0.000 in	0.000 ft
S Only	0.0000 in	0.000 ft	0.000 in	0.000 ft
D+Lr	0.0000 in	0.000 ft	0.000 in	0.000 ft
D+S	0.0000 in	0.000 ft	0.000 in	0.000 ft
D+Lr+S	0.0000 in	0.000 ft	0.000 in	0.000 ft

Sketches

Loads are total entered value. Arrows do not reflect absolute direction.

STUD WALL DESIGN

AT GRID A

$$\text{TRIB WIDTH} = \frac{32'-6''}{2} + 3.33' = 19.58'$$

$$P_D = (17\text{PSF})(19.58') = 333\text{ LB/FT}$$

$$P_S = (25\text{PSF})(19.58') = 490\text{ LB/FT}$$

USE STUDS @ 16" O.C.

$$P = (333 + 490\text{ LB/FT})(1.33') = 985\text{ LB}$$

$$W_{\text{WIND}} = (15\text{PSF})(1.33') = 20\text{ LB/FT}$$

USING SPREADSHEET $\frac{1}{2}$ 2X6 OF NO. 2

$$P_n = 3286\text{ LB} > P = 985\text{ LB}$$

USE 2X6 OF #2 @ 16" O.C.

AT GRID J

THERE ARE TWO LOCATIONS

AT HIGH ROOF:

AT LOW ROOF:

AT HIGH ROOF

$$\text{TRIB WIDTH} = \frac{12.5' + 11.92'}{2} = 11.92'$$

$$P_D = (17\text{PSF})(11.92') = 203\text{ LB/FT}$$

$$P_S = (25\text{PSF})(11.92') = 298\text{ LB/FT}$$

$$P = (203 + 298\text{ LB/FT})(1.33') = 666\text{ LB}$$

USE 1/2" X 5/2" LSL @ 16" O.C. (USE ENERCALC)

AT LOW BOOK

$$\text{TRIB WIDTH} = \frac{10.5' + 2.25'}{2} = 11.875'$$

$$P_D = (17 \text{ PSF})(11.875') = 202 \text{ LB/FT}$$

$$P_S = (25 \text{ PSF})(11.875') = 297 \text{ LB/FT}$$

$$P = (499 \text{ LB/FT})(1.33') = 664 \text{ LB}$$

USING SPREAD SHEET $\frac{1}{2}$ QX6 DF #2

$$P_n = 1890 \text{ LB} > P = 664 \text{ LB} \quad \text{OK}$$

USE QX6 DF #2 STUD

Project	Project	Sheet
Subject	Subject	Page No.
Client	Client	Project No.
Designer	Designer	Date

www.lundopsahl.com | Tel: 206.402.5156

Post Design

Member Size	2x6	Grade	No. 2 (2"-4")
Species	Doug Fir Larch	# studs	1
Crit Load Dur.	Wind/Seismic	l_e	12.0 ft
Incised Wood?	No	K_e	1.0 NDS appendix G
Sheathed?	Yes	Stud spacing	16.0 in
Pressure	15 psf	Repetative Member?	Yes

b_{ind}	1.50 in	A	8.25 in ²	l_e/d	26.2 le/d ratio OK
b	1.50 in	d	5.50 in	S	7.56 in ³

F_b	900 psi	NDS Supplement Table 4A	E	1600000 psi	NDS Supplement Table 4A
F_c	1350 psi	NDS Supplement Table 4A	E_{min}	580000 psi	NDS Supplement Table 4A
F_t	575 psi	NDS Supplement Table 4A			

C_D	1.60	NDS '15 2.3.2	C_M	1.00	NDS Supplement Table 4A
C_{F_c}	1.10	NDS Supplement Table 4A	C_t	1.00	NDS '15 2.3.3
C_{F_b}	1.30	NDS Supplement Table 4A	C_i	1.00	NDS '15 4.3.8
C_r	1.15				
K_f	1.00	NDS '15 15.3.2	c	0.8 sawn lumber	NDS '15 15.3.2
F_{cE}	696 psi	NDS '15 3.7.1	F_c^*	2376 psi	NDS '15 3.7.1
C_p	0.27	NDS '15 15.3.2	F_c'	647 psi	NDS '15 4.3.1
f_c	398 psi				

f_b	571 psi	F_b'	2153 psi	NDS '15 4.3.1
-------	---------	--------	----------	---------------

1.00

P_{allow}	5,338 lb (Buckling)
P_{allow}	3,286 lb (Axial-Bending Interaction)

Check Sill Plate Crushing

Plate Species: Doug Fir Larch

$F_{c,perp}$	625 psi	NDS Supplement Table 4A
C_b	1.00	NDS '15 3.10.4
$F_{c,perp}$	625	NDS Supplement Table 4A
P_{allow}	5,156 lb	

$P_{allow} =$	3,286 lbs
---------------	-----------

Project	Project	Sheet
Subject	Subject	Page No.
Client	Client	Project No.
Designer	Designer	Date

www.lundopsahl.com | Tel: 206.402.5156

Post Design

Member Size	2x6	Grade	No. 2 (2"-4")
Species	Doug Fir Larch	# studs	1
Crit Load Dur.	Wind/Seismic	l_e	14.5 ft
Incised Wood?	No	K_e	1.0 NDS appendix G
Sheathed?	Yes	Stud spacing	16.0 in
Pressure	15 psf	Repetative Member?	Yes

b_{ind}	1.50 in	A	8.25 in ²	l_e/d	31.6 le/d ratio OK
b	1.50 in	d	5.50 in	S	7.56 in ³

F_b	900 psi	NDS Supplement Table 4A	E	1600000 psi	NDS Supplement Table 4A
F_c	1350 psi	NDS Supplement Table 4A	E_{min}	580000 psi	NDS Supplement Table 4A
F_t	575 psi	NDS Supplement Table 4A			

C_D	1.60	NDS '15 2.3.2	C_M	1.00	NDS Supplement Table 4A
C_{Fc}	1.10	NDS Supplement Table 4A	C_t	1.00	NDS '15 2.3.3
C_{Fb}	1.30	NDS Supplement Table 4A	C_i	1.00	NDS '15 4.3.8
C_r	1.15				
K_f	1.00	NDS '15 15.3.2	c	0.8 sawn lumber	NDS '15 15.3.2
F_{cE}	476 psi	NDS '15 3.7.1	F_c^*	2376 psi	NDS '15 3.7.1
C_p	0.19	NDS '15 15.3.2	F_c'	455 psi	NDS '15 4.3.1
f_c	229 psi				

f_b	834 psi	F_b'	2153 psi	NDS '15 4.3.1
-------	---------	--------	----------	---------------

1.00

P_{allow}	3,752 lb (Buckling)
P_{allow}	1,890 lb (Axial-Bending Interaction)

Check Sill Plate Crushing

Plate Species: Doug Fir Larch

$F_{c,perp}$	625 psi	NDS Supplement Table 4A
C_b	1.00	NDS '15 3.10.4
$F_{c,perp}$	625	NDS Supplement Table 4A
P_{allow}	5,156 lb	

$P_{allow} =$	1,890 lbs
---------------	-----------

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 10:00AM

Wood Column

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee: LUND OPSAHL LLC

Description: --None--

Code References

Calculations per 2005 NDS, IBC 2006, CBC 2007, ASCE 7-05
 Load Combinations Used: ASCE 7-02

General Information

Analysis Method:	Allowable Stress Design			Wood Section Name	1.5x5.5
End Fixities	Top & Bottom Pinned			Wood Grading/Manuf.	Trus-Joist
Overall Column Height	23.750 ft			Wood Member Type	TimberStrand
<i>(Used for non-slender calculations)</i>					
Wood Species	iLevel Truss Joist			Exact Width	1.50 in
Wood Grade	MicroLam LVL 1.9 E			Exact Depth	5.50 in
Fb - Tension	2,600.0 psi	Fv	285.0 psi	Area	8.250 in ²
Fb - Compr	2,600.0 psi	Ft	1,555.0 psi	Ix	20.797 in ⁴
Fc - Prll	2,510.0 psi	Density	32.210 pcf	Iy	1.547 in ⁴
Fc - Perp	750.0 psi				
E : Modulus of Elasticity . . .	x-x Bending	y-y Bending	Axial	Allow Stress Modification Factors	
Basic	1,900.0	1,900.0	1,900.0 ksi	Cf or Cv for Bending	1.0
Minimum	965.71	965.71		Cf or Cv for Compression	1.0
				Cf or Cv for Tension	1.0
				Cm : Wet Use Factor	1.0
				Ct : Temperature Factor	1.0
				Cfu : Flat Use Factor	1.0
				Kf : Built-up columns	1.0 <small>NDS 15.3.2</small>
				Use Cr : Repetitive ?	No <small>(non-glb only)</small>
Brace condition for deflection (buckling) along columns :					
X-X (width) axis : Fully braced against buckling along X-X Axis					
Y-Y (depth) axis : Fully braced against buckling along Y-Y Axis					

Applied Loads

Service loads entered. Load Factors will be applied for calculations.

Column self weight included : 43.827 lbs * Dead Load Factor

AXIAL LOADS . . .

Axial Load at 23.750 ft, D = 0.2030, S = 0.2980 k

BENDING LOADS . . .

Lat. Uniform Load creating Mx-x, W = 0.020 k/ft

DESIGN SUMMARY

Bending & Shear Check Results

PASS Max. Axial+Bending Stress Ratio = **0.8607 : 1**
 Load Combination +D+W+H
 Governing NDS Formula **Comp + Mxx, NDS Eq. 3.9-3**
 Location of max.above base **11.795 ft**
 At maximum location values are . . .
 Applied Axial **0.2468 k**
 Applied Mx **1.410 k-ft**
 Applied My **0.0 k-ft**
 Fc : Allowable **2,510.0 psi**

Maximum SERVICE Lateral Load Reactions . .
 Top along Y-Y **0.2375 k** Bottom along Y-Y **0.2375 k**
 Top along X-X **0.0 k** Bottom along X-X **0.0 k**

Maximum SERVICE Load Lateral Deflections . . .
 Along Y-Y **3.662 in** at **11.955 ft** above base
 for load combination : **W Only**
 Along X-X **0.0 in** at **0.0 ft** above base
 for load combination : **n/a**

Other Factors used to calculate allowable stresses . . .

	<u>Bending</u>	<u>Compression</u>	<u>Tension</u>
Cf or Cv : Size based factors	1.000	1.000	

PASS Maximum Shear Stress Ratio = **0.1010 : 1**
 Load Combination +D+W+H
 Location of max.above base **23.750 ft**
 Applied Design Shear **43.182 psi**
 Allowable Shear **285.0 psi**

Load Combination Results

Load Combination	C _D	Maximum Axial + Bending Stress Ratios			Maximum Shear Ratios		
		Stress Ratio	Status	Location	Stress Ratio	Status	Location
D Only	1.000	0.01192	PASS	0.0 ft	0.0	PASS	23.750 ft
+D+L+H	1.000	0.01192	PASS	0.0 ft	0.0	PASS	23.750 ft
+D+Lr+H	1.000	0.01192	PASS	0.0 ft	0.0	PASS	23.750 ft
+D+S+H	1.000	0.02631	PASS	0.0 ft	0.0	PASS	23.750 ft
+D+0.750Lr+0.750L+H	1.000	0.01192	PASS	0.0 ft	0.0	PASS	23.750 ft
+D+0.750L+0.750S+H	1.000	0.02271	PASS	0.0 ft	0.0	PASS	23.750 ft
+D+W+H	1.000	0.8607	PASS	11.795 ft	0.1010	PASS	23.750 ft
+D+0.70E+H	1.000	0.01192	PASS	0.0 ft	0.0	PASS	23.750 ft
+D+0.750Lr+0.750L+0.750W+H	1.000	0.6456	PASS	11.795 ft	0.07576	PASS	23.750 ft

Title Block Line 1
 You can change this area
 using the "Settings" menu item
 and then using the "Printing &
 Title Block" selection.
 Title Block Line 6

Project Title:
 Engineer:
 Project Descr:

Project ID:

Printed: 10 JAN 2020, 10:00AM

Wood Column

File = S:\2019\19-161-01 Jamestown S'Kallam Healing Campus MAT Clinic\Engineer\Calcs\DD\19-161-01.ec6
 ENERCALC, INC. 1983-2013, Build:6.13.8.31, Ver:6.13.8.31

Lic. #: KW-06004202

Licensee : LUND OPSAHL LLC

Description : --None--

Load Combination Results

Load Combination	C _D	Maximum Axial + Bending Stress Ratios			Maximum Shear Ratios		
		Stress Ratio	Status	Location	Stress Ratio	Status	Location
+D+0.750Lr+0.750L+0.5250E+H	1.000	0.01192	PASS	0.0 ft	0.0	PASS	23.750 ft
+D+0.750L+0.750S+0.750W+H	1.000	0.6459	PASS	11.795 ft	0.07576	PASS	23.750 ft
+D+0.750L+0.750S+0.5250E+H	1.000	0.02271	PASS	0.0 ft	0.0	PASS	23.750 ft
+0.60D+W+H	1.000	0.8606	PASS	11.795 ft	0.1010	PASS	23.750 ft
+0.60D+0.70E+H	1.000	0.007152	PASS	0.0 ft	0.0	PASS	23.750 ft

Maximum Reactions - Unfactored

Note: Only non-zero reactions are listed.

Load Combination	X-X Axis Reaction		Y-Y Axis Reaction		Axial Reaction @ Base
	@ Base	@ Top	@ Base	@ Top	
D Only		k		k	0.247 k
S Only		k		k	0.298 k
W Only		k	0.238	0.238 k	k
D+S		k		k	0.545 k
D+W		k	0.238	0.238 k	0.247 k

Maximum Deflections for Load Combinations - Unfactored Loads

Load Combination	Max. X-X Deflection	Distance	Max. Y-Y Deflection	Distance
D Only	0.0000 in	0.000 ft	0.000 in	0.000 ft
S Only	0.0000 in	0.000 ft	0.000 in	0.000 ft
W Only	0.0000 in	0.000 ft	3.662 in	11.955 ft
D+S	0.0000 in	0.000 ft	0.000 in	0.000 ft
D+W	0.0000 in	0.000 ft	3.662 in	11.955 ft

Sketches

Loads are total entered value. Arrows do not reflect absolute direction.

Foundation Design

FOOTING DESIGN

FROM GEOTECH REPORT

$$q_u = 2500 \text{ PSF}$$

DESIGN GLC FTG

FROM PREVIOUS CALCULATION

$$P_D = 9622 \text{ LB}$$

$$P_S = 14150 \text{ LB}$$

$$A_{FTG} = \frac{P_D + P_S}{q_u} = \frac{(9622 \text{ LB} + 14150 \text{ LB})}{2500 \text{ PSF}}$$

$$= 9.5 \text{ FT}^2$$

USE 4'-0" x 4'-0" x 1'-0" D CONC FTG ($A_{FTG} = 16 \text{ FT}^2$)

$$q_{MAX} = \frac{(9622 \text{ LB} + 14150 \text{ LB})}{(16 \text{ FT}^2)} = 1486 \text{ PSF}$$

CALCULATING REINF. REQ'D

$$q_u = 1.6 q_{MAX} = 1.6 (1486 \text{ PSF}) = 2378 \text{ PSF}$$

$$M_u = \frac{q_u L^2}{2} = \frac{(2378 \text{ PSF})(2 \text{ FT})^2}{2}$$

$$= 4756 \frac{\text{LB-FT}}{\text{FT}} = 4.76 \frac{\text{K-FT}}{\text{FT}}$$

$$d = 12" - 3" - \frac{5}{16}" = 8.69" \text{ (TRY \#5 BAR)}$$

$$A_{s \text{ req'd}} = \frac{M_u}{4d} = \frac{(4.76 \frac{\text{K-FT}}{\text{FT}})}{4(8.69")}$$

$$= 0.137 \frac{\text{IN}^2}{\text{FT}}$$

USE #5 @ 12" O.C. (5-#5)

WALL STRIP FIG. DESIGN

DESIGN STRIP FIG FOR WALL GRAVITY LOADING, CONTROLLING.
 DESIGN FOR WALL STRIP FIG IS ALONG GRID D.
 DESIGN FOR UNIT WIDTH

$$\text{TRIP WIDTH} = \frac{26.5' + 28.25'}{2} = 27.38'$$

$$W_D = (17 \text{ PSF})(27.38') = 466 \text{ LB/FT}$$

$$W_S = (25 \text{ PSF})(27.38') = 685 \text{ LB/FT}$$

TRY 3'-0" W X 1'-6" D FIG

$$B = \frac{(685 \text{ LB/FT} + 466 \text{ LB/FT})}{(2500 \text{ PSF})(1 \text{ FT})} = 0.46 \text{ FT} < B = 3'-0"$$

USE 3'-0" W X 1'-6" D CONC FIG

DESIGN FOOTINGS @ EXTERIOR OF BUILDING

AT GRID A

FROM PREV CALC

$$P_{SDOL} = 333 \text{ LB/FT}$$

$$P_S = 490 \text{ LB/FT}$$

$$P_D = (333 \text{ LB/FT}) + (10 \text{ PSF})(12') = 453 \text{ LB/FT}$$

$$P = 943 \text{ LB/FT}$$

CALCULATE WIDTH OF FOOTING REQ PER UNIT FT OF FTG

$$q_n = 2500 \text{ PSF}$$

$$W_{\text{FOOT}} = \frac{943 \text{ LB/FT}}{2500 \text{ PSF}} = 0.377 \text{ FT/ft}$$

USE 2'-0" WIDE FTG

Lateral Design

NORTHERN PORTION OF BUILDING

CALCULATE SEISMIC FORCE @ NORTH ROOF BY RATIOING
 AREA OF NORTH ROOF TO TOTAL ROOF AREA
 CHECK WALLS IN NORTH SOUTH

$$F_p = \frac{5626 \text{ FT}^2}{22536 \text{ FT}^2} (67.1 \text{ K}) = 16.8 \text{ K (ULT)}$$

$$= 11.7 \text{ K (ASD)}$$

$$W_p = \frac{11.7 \text{ K}}{160 \text{ FT}} = 0.073 \text{ K/FT (ASD)}$$

$$\text{WALL 1: } F_p = (0.073 \text{ K/FT}) \left(\frac{57.25'}{2} \right) = 2.1 \text{ K (ASD)}$$

$$\text{WALL 2: } F_p = (0.073 \text{ K/FT}) \left(\frac{57.25' + 75.42'}{2} \right) = 4.8 \text{ K (ASD)}$$

$$\text{WALL 3: } F_p = (0.073 \text{ K/FT}) \left(\frac{75.42' + 27.33'}{2} \right) = 3.8 \text{ K (ASD)}$$

$$\text{WALL 4: } F_p = (0.073 \text{ K/FT}) \left(\frac{27.33'}{2} \right) = 1.0 \text{ K (ASD)}$$

SHOW CALCULATIONS FOR WALL 2

$$L_{WALL} = 19.5'$$

$$H_{WALL} = 16'$$

$$\frac{H}{L} = 0.82 < 2.5 \Rightarrow \text{NO REDUCTION}$$

$$V = \frac{F_p}{L_{WALL}} = \frac{4800 \text{ LB}}{19.5 \text{ FT}} = 246 \text{ LB/FT}$$

USE SW6 ($V_n = 310 \text{ LB/FT}$)

$$\text{HOLDOWN FORCE} \Rightarrow T = C = \frac{F_p H}{L} = \frac{(4.8 \text{ K})(16')}{(19.5')} = 3.93 \text{ K}$$

USE HDU-4 ($T_n = 4.53 \text{ K}$)

FOR REST OF WALLS

WALL MARK	L_{WALL}	H_{WALL}	H/L	F_p	V	DIAPHRAGM WALL	HOLDOWN FORCE	HOLDOWN
①	17.5'	16'	0.91	8100*	120*/ft	SW6 ($V_n = 310 \text{ LB/FT}$)	19.2K	HDU-2 ($T_n = 3.08 \text{ K}$)
②	19.5'	16'	0.82	4800*	246*/ft	SW6 ($V_n = 310 \text{ LB/FT}$)	3.93K	HDU-4 ($T_n = 4.53 \text{ K}$)
③	16.5'	16'	0.97	8800*	230*/ft	SW6 ($V_n = 310 \text{ LB/FT}$)	3.68K	HDU-4 ($T_n = 4.53 \text{ K}$)
④	12'	16'	1.33	1000*	83*/ft	SW6 ($V_n = 310 \text{ LB/FT}$)	1.33K	HDU-2 ($T_n = 3.08 \text{ K}$)

$$W_p = \frac{(11000\text{LB} + 5900\text{LB})}{(12.5' + 24.5' + 18' + 19.5')} = 200\text{LB/FT}$$

USE BW6 ($V_n = 310\text{LB/FT}$)

SHORTEST LENGTH WALL IS 18' LONG

$$F_{p2} = \frac{11000\text{LB}}{50.5\text{FT}} (18\text{FT}) = 3920\text{LB}$$

$$F_{p1} = \frac{5900\text{LB}}{50.5\text{FT}} (18\text{FT}) = 2103\text{LB}$$

$$T = C = \frac{(3920\text{LB})(22.5') + (2103\text{LB})(16')}{18'} = 6769\text{LB}$$

NOW DESIGN WALLS IN THE EAST WEST DIRECTION

ALONG GRID A: $F_p = \frac{11.7K}{2} = 5.9K$

$$L_{wall} = 12' + 12' + 12' + 12' = 48'$$

$$H_{wall} = 13'-3"$$

$$V = \frac{F_p}{L_{wall}} = \frac{59000Lb}{48'} = 1230Lb/ft$$

USE SW6 ($V_n = 310Lb/ft$)

$$\text{HOLDOWN FORCE } \Rightarrow T = C = \frac{F_p H}{L} = \frac{(5.9K)(13.25')}{12'} = 1.62K \text{ (ASD)}$$

ALONG GRID C: GRID D SHEAR WALLS WILL TAKE LOAD FROM NORTHERN PORTION OF BUILDING & SOUTHERN PORTION OF BUILDING

FROM NORTHERN PORTION (LOW ROOF)

$$F_p = \frac{11.7K}{2} = 5.9K$$

FROM SOUTHERN PORTION (HIGH ROOF)

$$F_p = \frac{16914 \text{ Ft}^2}{22536 \text{ Ft}^2} (67.1K) = 50.3K \text{ (ULT)}$$

$$= 35.2K \text{ (ASD)}$$

$$w_p = \frac{35.2K}{50.5ft} = 0.697K/ft$$

$$F_{pe} \text{ LINE D} = 0.697K/ft (31.5ft/2) = 11.0K$$

DIAPHRAGM CHECK AT LOW ROOF

N/S
DIRECTION:

SINCE THIS IS ONE STORY BUILDING,

$$F_{px} = V_x = 0.073K/FT$$

CALCULATE FORCE IN DIAPHRAGM

$$V_{DIA} = \frac{(2.75K + 2.09K)}{(35.5FT)} = 136 LB/FT$$

USE UNBLOCKED 10 @ 6" O.C.

$$V_{R} = \frac{510 LB/FT}{2} = \frac{510 LB/FT}{2.0} = 255 LB/FT \quad OK$$

USE 15/32 10 @ 6" O.C.

CALCULATE COLLECTOR LOAD @ INTERIOR WALLS

WALL 1 : $V_{DIA} = 136 LB/FT$
 $V_{WALL} = \frac{(2.75K + 2.09K)}{19.5'} = 248 LB/FT$

WALL 2': $V_{O2A} = \frac{(2.75K + 2.00K)}{35'} = 138 \text{ LB/FT}$

$V_{WALL} = \frac{(2.75K + 2.00K)}{16'} = 288 \text{ LB/FT}$

1/2" CS 14 STRAP
173'

CALCULATE AND CHECK DIAPHRAGM

$V_{DIA} = \frac{5900 \text{ LB}}{173'} = 34 \text{ LB/FT}$

$V_n = 255 \text{ LB/FT}$

SINCE $V_{DIA} < V_n \Rightarrow$ OK

CALCULATE COLLECTOR FORCES

$$V_{PIA} = 34 \text{ LB/FT}$$

$$V_{WALL} = \frac{5900 \text{ LB}}{48 \text{ FT}} = 123 \text{ LB/FT}$$

(2) - 2x6 TOP CHORD CAN COLLECT LOAD (T_n = 513 LB)

$$V_{PIA} = 34 \text{ LB/FT}$$

$$V_{WALL} = \frac{5900 \text{ LB}}{52.5'} = 112 \text{ LB/FT}$$

MAX COLLECTOR FORCE = 1807 LB

(2) 2x6 TOP PLATE IS ADEQUATE FOR LOADS

DESIGN INTERMEDIATE STEEL POST

$$A_e = (10.5') (19') = 200 \text{ ft}^2$$

FROM WIND LOAD SPREADSHEET

$$W_L = 80 \text{ PSF (ULT)}$$

$$16 \text{ PSF (ASD)}$$

$$\text{TRIB WIDTH} = 10.5'$$

$$W_{\text{WIND}} = (16 \text{ PSF}) (10.5') = 168 \text{ LB/FT}$$

$$M_{\text{MAX}} = \frac{W_{\text{WIND}} L^2}{8} = \frac{(168 \text{ LB/FT}) (25.75')^2}{8} = 139248 \text{ FT-LB}$$

$$= 13.91 \text{ K-FT}$$

USE HSS 8X6X 3/8 ($\frac{M_n}{\phi} = 55.3 \text{ K-FT}$ - AISC TABLE 3-13)

$$\Delta = \frac{5 W_L^4}{384 E I} = \frac{5 (0.168 \text{ K/FT}) \left(\frac{\text{FT}}{12 \text{ IN}}\right) (309 \text{ IN})^4}{384 (29000 \text{ KSI}) (50.6 \text{ IN}^4)} = 1.13 \text{ IN}$$

USE 0.7 REDUCTION FOR 10Y WIND

$$\Delta = 0.7 (1.13 \text{ IN}) = 0.79 \text{ IN} \quad \text{OK} \quad \left(\frac{L}{301}\right)$$

CHECK COMBINE LOADING

ROOF: TRIB WIDTH = $\frac{(11.53' + 10.5')}{2} = 11.92'$

$P_D = (17 \text{ PSF})(11.92')(10.5') = 2.1\text{K}$

$P_S = (25 \text{ PSF})(11.92')(10.5') = 3.1\text{K}$

WALL: WALL DL = 10PSF

$P_D = (6.75' + 5' + 2' + \frac{10'}{2})(10.5')(10 \text{ PSF}) = 2.0\text{K}$

$P_D = P_{RD} + P_{WALL} = (2.1\text{K}) + (2.0\text{K}) = 4.1\text{K}$

$P_S = 3.1\text{K}$

$P_{MAX} = 4.1\text{K} + 3.1\text{K} = 7.2\text{K}$

$\frac{P_D}{A} = 78.2\text{K} \quad (\text{AISC TABLE 4-3, } K_{LY} = 25.75' \approx 26')$

SINCE $\frac{P_D}{P_C} < 0.2$

$\frac{P_D}{2P_C} + \frac{M_D}{M_C} \leq 1.0 \Rightarrow \frac{7.2\text{K}}{2(78.2\text{K})} + \frac{13.9\text{K-FT}}{55.3\text{K-FT}} = 0.297 \leq 1.0 \text{ (OK)}$

COMBING LOADING IS (OK)

CALLULATE REACTION @ EITHER END OF COLUMN DUE TO LATERAL LOAD

$R_{WIND} = \frac{(168 \text{ LB/FT})(25.75')}{2} = 2163\text{LB}$

BEAM ABOVE CURTAIN WALL

$$\text{TRIS WIDTH} = \frac{(11.33' + 12.5')}{2} = 11.92'$$

DL = 17 PSF

SL = 25 PSF

USE 5/8 x 12"

STEEL BEAM BETWEEN COLUMNS

USE HSS TO SUPPORT STOREFRONT BETWEEN HSS POST

$$W_D = (10 \text{ PSF}) \left(\frac{5'}{2} + 2' + \frac{10'}{2} \right) = 105 \text{ LB/FT}$$

$$W_{\text{WIND}} = (16 \text{ PSF}) \left(\frac{5'}{2} + 2' + \frac{10'}{2} \right) = 168 \text{ LB/FT}$$

USE ENER CALC, USE HSS 5X5 X 3/16

NOW DESIGN SHEARWALLS IN UPPER ROOF

$$F_p = 50349 \text{ LB (ULT, PREVIOUS CALCULATION)}$$

$$= 35244 \text{ LB (ASD)}$$

$$W_p = \frac{F_p}{L} = \frac{35244 \text{ LB}}{217'} = 162 \text{ LB/FT}$$

AVERAGE WALL HEIGHT

WALL MARK	L _{WALL}	H _{WALL}	H/b	F _p	V	SHEARWALL	HOLDOWN FORCE	
①	10.25'	20.5'	2	1230#	120#/1	SW6 (V _n = 310#)	2460LB	HDD-2 (T _n = 3.08K)
②	10'	17.5'	1.75	1200#	120#/1	SW6	2100LB	HDD-2
③	16'	19'	1.19	3969#	248#/1	SW6	4718LB	HDD-4
④	13.75'	17.6'	1.28	4475#	325#/1	SW4	5728LB	HDD-8
⑤	14'	21.4'	1.53	4583#	327#/1	SW4	7005LB	HDD-8
⑥	24.75'	18.88'	0.76	5116#	206#/1	SW6	3973LB	HDD-4
⑦	14.5'	17.34'	1.20	4792#	330#/1	SW4	5730LB	HDD-8
⑧	14.5'	17.34'	1.21	3151#	217#/1	SW6	3765LB	HDD-4
⑨	31'	20.04'	0.65	4232#	136#/1	SW6	2735LB	HDD-4
⑩	9.5'	21.84'	2.29	2403#	252#/1	SW4	5524	HDD-8

$$F_p = 36244 \text{ LB (ASD)}$$

$$w_p = \frac{F_p}{L} = \frac{36244 \text{ LB}}{31'} = 691 \text{ LB/FT}$$

WALL MARK	L _{wall}	H _{wall}	H/b	F _p	✓	STEEL WALL	HOLDOWN FORCE	HOLDOWN
①	12.5'	22.67'	1.81	2113#	169#	SWG	3832 LB	HOU-4
②	34.5'	22.67'	0.66	5831#	169#	SWG	3831 LB	HOU-4
③	18.33'	22.67'	1.24	3098#	169#	SWG	3832 LB	HOU-4
④	25'	18.75'	0.75	6550#	262#	SWG	4913 LB	HOU-4
⑤	13'	18.75'	1.44	3406#	262#	SWG	4913 LB	HOU-5
⑥	17.25'	18.75'	1.09	4520#	262#	SWG	4913 LB	HOU-
⑦	12'	18.75'	1.56	3144#	262#	SWG	4913 LB	HOU-5
⑧	21'	16.5'	0.77	2058#	98#	SWG	1617 LB	HOU-2
⑨	15'	22.67'	1.51	1470#	98#	SWG	2221 LB	HOU-2
⑩	15.5'	16.5'	1.06	1519#	98#	SWG	1617 LB	HOU-2
⑪	15.75'	16.5'	1.05	1544#	98#	SWG	1617 LB	HOU-2

FOUNDATION CALCULATION

CHECK FOUNDATION FOR OVERTURNING & SLIDING FORCES FROM SHEARWALL. WORSE CASE IS UPPER ROOF IN THE N-S DIRECTION WALL 5

SLIDING FORCE = $F_p = 4583 \text{ LB (ASD)}$

OTM = $F_p H_{wall} = (4583 \text{ LB})(21.4') = 98076 \text{ LB-FT}$

CHECK OVERTURNING

$M_o = \text{OTM} = 98076 \text{ LB-FT}$

CALCULATE RESISTING FORCES

$P_{\text{FOOT}} = (3') (1.57 \frac{\text{ft}}{\text{ft}}) (150 \text{ PCF}) (13.75' (11+1')) = 12993 \text{ LB}$

$P_{\text{WALL}} = 0.6 (1095 \text{ PCF}) (21.4') (13.75') = 1766 \text{ LB}$

$P_{\text{ROOF}} = 0.6 (1798 \text{ PCF}) (\frac{32''}{12}) (13.75') = 374 \text{ LB}$

$M_R = P_{\text{FOOT}} (\frac{B}{2}) + (P_{\text{WALL}} + P_{\text{ROOF}}) (\frac{B}{2})$
 $= (12993 \text{ LB}) (\frac{13.75'}{2}) + [(1766 \text{ LB} + 374 \text{ LB}) (\frac{13.75'}{2})]$
 $= 102320 \text{ LB-FT} + 16552 \text{ LB-FT} = 119172 \text{ LB-FT}$

$$\frac{M_R}{M_o} = \frac{119172}{98076} = 1.215$$

CALCULATE BEARING PRESSURE

$$P = 12943LB + 1766LB + 374LB = 15133LB$$

$$98076 + 15133x - 119172 = 0$$

$$x = 1.39'$$

$$e = \frac{B}{2} - x = \frac{1575'}{2} - 1.39' = 7.485'$$

$$\text{SINCE } e > \frac{B}{6} = 2.625'$$

$$\text{USE } q_a = \frac{2P}{3\left(\frac{B}{3} - e\right)L} = \frac{2(15133LB)}{3(1.39')3'} = 2419 \text{ PSF} < 1.55(2800 \text{ PSF}) = 3325 \text{ PSF}$$

CALCULATE REQ US

$$q_u = 1.6 (2419 \text{ PSF}) = 3870 \text{ PSF}$$

DESIGN PER FT

$$M_u = \frac{(3.87 \text{ KSF})(1'-0'')^2}{2} = 1.935 \frac{\text{K-FT}}{\text{FT}} \quad \text{2'-0" x 1'-0"}$$

$$A_{sreq} = \frac{M_u}{4d} = \frac{1.935 \text{ K-FT/FT}}{4(18'-3'')} = 0.03 \text{ IN}^2/\text{FT}$$

USE #4 @ 12" O.C. => (4) - #4 LONG.

TRANSVERSE STEEL IS TEMPERATURE STEEL

$$A_{sreq} = 0.0018 (12'') (18'') = 0.39 \text{ IN}^2/\text{FT}$$

$$w_p = \frac{(503 \text{ ALB}) (0.7)}{51'} = 691 \text{ LB/FT}$$

AT GRID D:

$$V_{DIA} = \frac{6565 \text{ LB}}{217'} = 30 \text{ LB/FT}$$

$$V_{WALL} = \frac{6565 \text{ LB}}{69.93'} = 100 \text{ LB/FT}$$

AT VALLEY:

$$V_{DIA L} = \frac{6565LB}{217'} = 30LB/FT$$

$$V_{DIA R} = \frac{11056LB}{217'} = 51LB/FT$$

$$V_{WALL} = \frac{6565LB + 11056LB}{67.25'} = 262LB/FT$$

AT GRADE:

$$V_{DIA} = \frac{11056LB}{217'} = 51LB/FT$$

$$V_{WALL} = \frac{11056LB}{67.25FT} = 164LB/FT$$

CHECK UPPER ROOF DIAPHRAGM

$$q_p = \frac{F_p}{L} = \frac{(20349 \text{ LB}) 10.7}{21.7'} = 162 \text{ LB/FT}$$

CALCULATE MAXIMUM FORCE IN DIAPHRAGM

MAXIMUM FORCE OCCURS ON THE LEFT SIDE OF LINE 5

$$V_{DIA} = \frac{3470 \text{ LB}}{51 \text{ FT}} = 68 \text{ LB/FT}$$

USE 100 @ 6" O.C. UNBLOCK DIAPHRAGM

$$V_n = 255 \text{ LB/FT}$$

CALCULATE MAXIMUM DRAG FORCE (OCCURS @ LINE 3)

$$V_{DFA} = \frac{2936 \text{ LB} + 1539 \text{ LB}}{51 \text{ FT}} = 88 \text{ LB/FT}$$

$$V_{WALL} = \frac{2936 + 1539}{13.75'} = 325 \text{ LB/FT}$$

DESIGNING STRUCTURAL TIE FOR EXTERIOR CANOPIES

NORTH WEST CORNER CANOPY WEL CONTROL DESIGN

CALCULATE SEISMIC FORCE

$$F_p = 67.1k \left(\frac{999\text{FT}^2}{22536\text{FT}^2} \right) = 2974\text{LB (PLF)}$$

$$= 0.7(2974\text{LB}) = \underline{2081\text{LB}}$$

DETERMINE STRAPPING & LENGTH OF BLOCKING

USE SIMPSON STRONGTIE STRAP. LOOKING AT CATALOGUE

USE C6 14 STRAP ($T_n = 2490\text{LB} > T_{max} = 2081\text{LB}$)

DIAPHRAGM IS UNBLOCKED W/ 15/32 SHEATHING
 1/2" 100 @ 6" O.C. FROM TABLE 4.21 OF SDPWS,

$$\frac{V_n}{L} = \frac{510\text{LB/FT}}{2.0} = 255\text{LB/FT}$$

LENGTH OF BLOCKING TO DEVELOP FORCE BACK INTO DIAPHRAGM

$$L = \frac{2081\text{LB}}{255\text{LB/FT}} = 8'$$

IN THE NORTH $\frac{1}{2}$ SOUTH DIRECTION / USE OUTRIGGERS TO DRAG LOAD BACK INTO THE MAIN DIAPHRAGM. USE HOLDOWN TO BRING LOAD FROM OUTRIGGER INTO TOP R OR TRUSS CHORD.

FROM PREV. CALC.

$$F_p = 2081 \text{ LB (ASD)}$$

USING (2) OUTRIGGERS,

$$F_p = \frac{2081 \text{ LB}}{2} = 1041 \text{ LB}$$

USE DTT22 HOLDOWN